NAVAL POSTGRADUATE SCHOOL Monterey, California # The Maritime Preposition Force Ship 2010 by Faculty Members: Charles N. Calvano Robert C. Harney Student Members: LT Thomas Anderson, USN LT Joseph Kan, USN LT Rajan Vaidyanathan, USN LT Jess Arrington, USN LT Gary McKerrow, USN LT Randolph R. Weekly, USN **April 1999** Approved for public release; distribution is unlimited. 19990521 151 ### NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA RADM Robert C. Chaplin Superintendent Provost Richard Elster This report was prepared as an integral part of the Total Ship Systems Engineering educational process. Externally-provided funds were not used. Reproduction of all are part of this report is authorized. The work described was performed between July and December 1998. This report was prepared by: Charles N. Calvano Director, Total Ship Systems Professor, Mechanical Engineering Department Reviewed by: Released by: Terry R. McNelley Chairman and Professor Mechanical Engineering Department David W. Netzer Dean of Research | REPORT DOCUMENTATION PAGE | | | Form Ap | proved OMB No. 0704-0188 | | |---|--|--|--|--|--| | gather | ing and maintaining the data needed, and continuous tion of information, including suggestions for | rmation is estimated to average 1 hour per responsibilities and reviewing the collection of infor reducing this burden, to: Washington Headqu 4302, and to the Office of Management and Budg | nation. Send comments regardinaters Services, Directorate for In | ig this burden en
information Oper | stimate or any other aspect of this ations and Reports, 1215 Jefferson | | 1. | AGENCY USE ONLY (Leave b | lank) 2. REPORT DATE
19 April 199 | | | D DATES COVERED
nnical | | 4. | TITLE AND SUBTITLE Maritime Preposition For | rce Ship 2010 | | 5. F | UNDING NUMBERS | | 6. | Anderson, J. Arrington, J. Kan, & | | ekly, G. McKerrow, T. | | | | 7. | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | Monterey, CA 93943-5000 | | | NP | S-ME-99-002 | | 9. | SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | SORING/MONITORING
NCY REPORT NUMBER | | | 11. | 1. SUPPLEMENTARY NOTES The views expressed in this report are those of the authors and do not reflect the official policy or position of the Department of Defense or the U.S. Government. | | | | | | 12a. | 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. | | 12b. DISTRIBUTION CODE | | | | | | | | | | | 14. SUBJECT TERMS: STOM, OMFTS, Maneuver Wafare, Ship Design, Expeditionary Warfare | | | | 15. NUMBER OF PAGES 258 16. PRICE CODE | | | 17. | SECURITY CLASSIFICA-
TION OF REPORT
Unclassified | 18. SECURITY CLASSIFI-
CATION OF THIS PAGE
Unclassified | 19. SECURITY CL. TION OF ABSTI Unclassifie | RACT | 20. LIMITATION OF
ABSTRACT
UL | NSN 7540-01-280-5500 # The Maritime Preposition Force Ship 2010 by Faculty Members: Charles N. Calvano Robert C. Harney Student Members: LT Thomas Anderson, USN LT Joseph Kan, USN LT Rajan Vaidyanathan, USN LT Randolph R. Weekly, USN LT Jess Arrington, USN LT Gary McKerrow, USN #### The Maritime Preposition Force Ship 2010 This report documents a systems engineering and design capstone project undertaken by students in the Total Ship Systems Engineering program at the Naval Postgraduate School. The project was performed under the direction of Professors C. N. Calvano and R. Harney. The officer students who comprised the design team were: LT Thomas Anderson, LT Jess Arrington, LT Joseph Kan, LT Gary McKerrow, LT Rajan Vaidyanathan, and LT Randolph R. Weekly. #### **ABSTRACT** A systems engineering approach to the design of a ship which will satisfy the requirements for a Maritime Prepositioning Force (MPF) for the year 2010 and beyond is presented. This ship, the MPF 2010, will provide the means by which the United States Marine Corps will be able to successfully employ the tenets of Operational Maneuver From the Sea (OMFTS) and the Ship-to-Objective Maneuver (STOM) against an objective. The current Maritime Prepositioning Ship (MPS) squadrons are used to preposition supplies, vehicles, and equipment throughout the world for use by a Marine Air-Ground Task Force (MAGTF) of Marine Expeditionary Force — Forward, MEF (FWD) size, in times of crisis. However, these squadrons presently require that a secure airfield and port (or beachhead) be available so that the prepositioned MPS assets can be offloaded and married with arriving MAGTF personnel ashore. As such, the current MPS squadrons do not support the concepts of OMFTS and STOM. The MPF 2010 will provide the capability to embark a MEF (FWD), marry the MEF (FWD) with its prepositioned equipment while en route to the objective, and then act as sea base from which it will be able to employ air, ground, and amphibious assets to project power ashore. # TABLE OF CONTENTS | I. | INTRODUCTION1 | |------|--| | II. | REQUIREMENTS SETTING | | III. | DESIGN DECISIONS | | | A. DESIGN PHILOSOPHY5 | | | B. Design Objectives | | | 1. Primary Objectives | | | 2. Secondary Objectives | | | 3. Tertiary Objectives9 | | | C. Hull, Mechanical and Electrical (HM&E) Studies9 | | | 1. Hull9 | | | 2. Waterborne Asset Debarkation Method | | | 3. Propulsion System | | | 4. Electrical System | | | 5. Combat Systems | | IV. | FEASIBILITY STUDY | | | A. OPTION A | | | 1. Cargo Placement | | | 2. Vehicle Placement | | | B. OPTION B | | | 1. Cargo23 | | | 2. Vehicles | | | 3. Elevator | | | C. FEASIBILITY STUDY COMPARISON | |----|---| | | 1. Analysis31 | | | 2. Conclusions32 | | V. | SHIP'S DESCRIPTORS | | | A. Naval Architecture Curves | | | 1. Body Plan | | | 2. Isometric View38 | | | 3. Section Area Curve | | | 4. Hydrostatic Properties at Level Trim | | | 5. Floodable Length Curve41 | | | 6. Intact Stability with Wind Heeling Arm42 | | | 7. Intact Stability with Turn Heeling Arm | | | 8. Ship View43 | | | B. SHIP SPACE ASSIGNMENT AND LAYOUT | | | . 1. Cargo Deck44 | | | 2. Vehicle Decks | | | 3. Well deck | | | 4. Flight Deck | | | 5. Hangar62 | | | 6. Ordnance Handling System65 | | | 7. Electrical Distribution and Propulsion Systems | | | 8. Auxiliary Systems70 | | | 9. Weapons Systems72 | | | 10. Sensors | | | 11. Command, Control, Computers, Communications, Intelligence, Surveillance | | | and Reconnaissance77 | | | 12. Habitability87 | | | 13 Lighterage 95 | | | C. DAMAGE CONTROL | <i></i> 95 | |-----|---|------------| | | 1. Fire main | 95 | | | 2. AFFF system | 96 | | | 3. Fire Detection System | 96 | | | 4. Cargo and vehicle deck fire suppression system | 96 | | | 5. Flight deck and hangar fire suppression system | 96 | | | 6. Engineering space fire suppression system | 97 | | | 7. Berthing. | 97 | | | 8. Operations and combat spaces. | 97 | | | 9. Watertight bulkhead doors. | 97 | | | D. STRUCTURAL HARDENING | 99 | | | E. WEIGHT REPORT | 99 | | | F. Manning Analysis | | | | G. Cost Analysis | 103 | | | 1. Cost Model | 103 | | | 2. Acquisition cost estimate | 104 | | VI. | OPERATIONS | 105 | | | A. MPF 2010 Prepositioning | 105 | | | B. NOTIONAL OPERATIONAL TIMELINE | 105 | | | C. MAGTF EMBARKATION | 106 | | | Intermediate Staging Point (ISP) | 107 | | | 2. Advance Party | 108 | | | 3. Logistics | 108 | | | 4. Shipboard Familiarization | 108 | | | D. AMPHIBIOUS OPERATIONS | 109 | | | 1. Introduction | 109 | | | 2. Assumptions | |------|---| | | 3. Combat Operations | | | E. FLIGHT DECK OPERATIONS | | | 1. Aircraft Flow112 | | | 2. Force Deployment | | | 3. Force Supply114 | | | 4. Fire Support114 | | | F. REPLENISHMENT | | | G. Sustainment of Force | | VII. | DESIGN EVALUATION | | | A. DESIGN DEVIATIONS | | | B. REQUIREMENTS BEYOND THE SCOPE OF THIS ANALYSIS | | | C. ASSESSMENT OF DESIGN | | | 1. Propulsion Plant | | | 2. Collective Protection System (CPS) | | | 3. Sea State | | | 4. Damage Control Scenarios and Procedures | | | 5. Abandon Ship | | | 6. Ammunition Storage | | | 7. Intermediate Staging Points (ISP) | | | 8. Embarkation Timeline | | | 9. Area Coverage and Timeline | | | 10. Amphibious Operations Timeline | | | 11. Timeline for Aviation Operations | | | 12. Threat Evaluation | | | 13. Full Battle Scenarios | | | 14 Automation 125 | | | 15. Watch-standing and Maintenance | 126 | |------------|---|-----| | | 16. Intermediate maintenance activity details | 126 | | | 17. Cost Optimization | 126 | | | 18. Required Resupplies | 127 | | | 19. Future Technology | 127 | | | 20. High Speed Amphibious Craft | 127 | | | 21. Number of Ships | 128 | | APPENDIX | A MPF 2010 ORD | 129 | | APPENDIX I | B AVIATION LOAD OUT | 148 | | A. As | SSUMPTIONS | 148 | | | 1. EA-6B Aircraft | 148 | | | 2. KC-130 Aircraft | 149 | | | 3. SH-60 Aircraft | 149 | | B. AI | RCRAFT LOAD OUT | 149 | | | Joint Strike Fighter (Variant A) Load-out | 149 | | | 2. Rotary Wing-Aircraft (Variant B) Load-out | 150 | | C. Co | ONCLUSION | 150 | | APPENDIX (| C ASSET REPORT | 151 | | APPENDIX I | O COST ESTIMATION | 224 | | APPENDIX I | E SIGNATURE ANALYSIS | 228 | | A. RA | ADAR CROSS SECTION | 228 | | |
1. Beam Aspect | 230 | | | 2. Stern aspect | 231 | | | 3 RCS Reduction Methods | 231 | | B. Infrared Signature | 232 | |--|-----| | APPENDIX F HYPOTHETICAL MISSILE ATTACK | 235 | | A. Engagement Time | 235 | | B. ESSM ASSESSMENT | 237 | | LIST OF REFERENCES | 241 | | INITIAL DISTRIBUTION LIST | 243 | ## LIST OF FIGURES | Figure 1. Notional View of Cargo Transport Assets | . 19 | |---|------| | Figure 2. Cargo placement | . 20 | | Figure 3. Cargo Deck Layout | .21 | | Figure 4. Vehicle Flow Paths | . 23 | | Figure 5. Option B Cargo Hold | . 27 | | Figure 6. Option A ASSET Design Summary Report | . 35 | | Figure 7. Option B ASSET Design Summary Report | . 36 | | Figure 9. MPF 2010 Isometric view of hull | . 38 | | Figure 10. MPF 2010 Section Area Curve. | . 39 | | Figure 11. MPF 2010 Light Ship Hydrostatic Properties at level trim | . 40 | | Figure 12. Floodable Length Curve | 41 | | Figure 13. Intact Stability with Wind Heeling Arm (Light ship) | 42 | | Figure 14. Intact Stability with Turn Heeling Arm (Light ship) | 43 | | Figure 15: Plan View | 43 | | Figure 16. Sheer View | 44 | | Figure 17. Body View | 44 | | Figure 18. Cargo Deck Layout | 45 | | Figure 19: Vehicles Loading Paths | 46 | | Figure 20. Watercraft Loading Paths | 47 | | Figure 21. Vehicle Decks of the MPF 2010 | 49 | | Figure 22: 5th deck Layout | 55 | | Figure 23: Well Deck Design | 56 | | Figure 24. Flight Deck Arrangement (JSF Load out) | 60 | | Figure 25. Flight Deck Arrangement (Rotary Wing Load Out) | 61 | | Figure 26. Hanger Layout | 62 | | Figure 27. JSF Parking | 63 | | Figure 28. Rotary Wing Parking | 63 | | Figure 29. | Notional Weapons Flow Path | . 67 | |------------|---------------------------------------|------| | Figure 30. | Electrical Distribution Diagram | . 69 | | Figure 31. | Auxiliary Equipment Layout | . 72 | | Figure 32. | ESSM Placement | . 73 | | Figure 33. | ESSM Coverage Diagram | . 74 | | Figure 34. | ADNS Functional Layout | 79 | | Figure 35: | Detailed ADNS Layout | 81 | | Figure 36. | Marine Enlisted Berthing | 92 | | Figure 37. | NSE Enlisted Berthing | 93 | | Figure 38. | Permanent Military Enlisted Berthing. | 93 | | Figure 39. | Junior Officer Staterooms | 94 | | Figure 40. | Senior Officer Staterooms | 94 | | Figure 41. | Watertight bulkhead doors | 98 | | Figure 42. | Notional Time Line | 06 | ### LIST OF TABLES | Table 1 MPF 2010 Cargo Lift Requirements | 4 | |--|---| | Table 2. MEF(FWD) Unit/Ship Assignment | 1 | | Table 3. Vehicle Area Requirements | 2 | | Table 4. Ship 4 Vehicle Breakdown | 3 | | Table 5. Ship 4 Vehicle Placement | 4 | | Table 6: Aircraft Dimensions | 3 | | Table 7: Aircraft Maintenance Shops6 | 4 | | Table 8. Detection Range (1 m² target) | 7 | | Table 9. Area Allocated For MSC Personnel Berthing | 7 | | Table 10. Area Allocated for Military Personnel Berthing | 8 | | Table 11 Personnel Breakdown MPF 2010 | 9 | | Table 12. Sanitary Facility Accommodations | | | Table 13. Undesignated Sponson Area | 1 | | Table 14: Manning Functional Breakdown | 3 | | Table 15. Threat Assessment | 4 | | Table 16. Cost Factors | 4 | | Table. 17 MIT Cost Calculations | 7 | | Table 18. Major Contributors to Beam RCS |) | | Table 19. Major Contributors to Stern RCS | 1 | | Table 20. Inferred Contributions | 3 | | Table 21. Resultant Infrared Signature | 3 | | Table 22. Engagement Time for 30 ft missile | 5 | | Table 23. Engagement Time for 10 ft missile | 5 | | Table 24. Assessment of Engagements 239 | 9 | #### I. INTRODUCTION The current Maritime Prepositioning Ship (MPS) squadrons are used to preposition supplies, vehicles, and equipment throughout the world for use in times of crisis by a Marine Air-Ground Task Force (MAGTF) of Marine Expeditionary Force – Forward, MEF (FWD) size. Current doctrine requires that a secure airfield and port (or beachhead) be available near the objective so that the prepositioned MPS assets can be offloaded and married ashore with arriving MAGTF personnel. It is further necessary that a friendly airfield capable of supporting the MAGTF Air Combat Element (ACE) be located near the objective. A MAGTF is a combat force which may consist of marine units as small as a Marine Expeditionary Unit (MEU) or as large as a MEF (FWD). Throughout this document the term MAGTF will be understood to mean a MEF (FWD), with the implication that the capabilities discussed would also apply to smaller units. Maritime Prepositioning Force (MPF) 2010 and Beyond is the concept by which a next-generation MPF will contribute to forward presence and power projection: capabilities which will remain central to U.S. deterrence and conflict resolution strategies well into the next century, [1]. This is achieved by employing the USMC tenets of Operational Maneuver From the Sea (OMFTS) and Ship-to-Objective Maneuver (STOM), which enable MAGTF forces to engage an objective without the need to secure and defend a port or beachhead. OMFTS is a concept that was developed in 1980 and has since been successfully employed in operations such as Operation Desert Storm. OMFTS calls for using the sea as maneuver space to bring the troops as close as possible to the objective. Using the sea as battle space forces the enemy to defend a vast area, providing the MAGTF an opportunity for deeper power projection, [2]. STOM refers to the direct movement of personnel and equipment from the ship to the objective without requiring a beachhead to be established. STOM aims at thrusting combat units in a fighting formation in sufficient strength against the objective to successfully accomplish the mission, [3]. As mentioned above, the current MPS squadrons are not capable of supporting the doctrines of OMFTS and STOM due, in part, to their reliance on securing an airfield and port (or beachhead) to marry MAGTF cargo and personnel. Additionally, MPS squadrons currently provide no capability to support MAGTF aircraft at sea. The objective of this design project is to produce a ship, which in sufficient numbers will thoroughly implement the MPF 2010 and Beyond concept. This ship, hereafter referred to as MPF 2010, operating in a squadron of five, will be capable of fully supporting an ACE consisting of Joint Strike Fighters (JSFs), MV-22s, and other rotary-wing aircraft. Onboard a MPF 2010 squadron will be pre-staged all equipment currently found on a MPS squadron, as well as the current Fly in Echelon (FIE) vehicles and equipment. MPF 2010 will provide for the at sea arrival of MAGTF personnel and the at sea marrying of MAGTF personnel with their equipment prior to reaching the Amphibious Objective Area (AOA). Upon arrival at the AOA, the MPF 2010 will provide a seabase from which MAGTF air, ground, and amphibious assets can project power deep into enemy territory. #### II. REQUIREMENTS SETTING The first step in the ship design process is to determine the requirements for the new ship design. These requirements can be broken down into two categories: requirements that are being met by current ship designs and requirements that are not. Requirements that are being met by a current ship design may be satisfied in the new ship design by either implementing design features that are being utilized in current ships or developing innovative new solutions to these requirements. In either case, the requirement has already been identified and a solution to the requirement exists. The second requirement category, requirements which are not currently being met, is often more difficult to define than the first. This, in part, is due to the fact that when a new strategy or operational concept is defined, it is frequently difficult to translate that strategy or concept into tangible requirements for a ship design. This was the case with the translation of the Ship-to-Objective Maneuver (STOM), Operational Maneuver from the Sea (OMFTS), and MPF 2010 and Beyond concepts into requirements for the design of the Maritime Prepositioning Force (MPF) 2010 ship. The implementation of these concepts using Maritime Prepositioning Ships (MPS) is a concept that is radical departure from the current practice. As a result, a significant period of time was required to determine the requirements for MPF 2010. The first six weeks of the design project were spent determining the requirements for the MPF 2010. The Center for Naval Analysis (CNA) conducted a Mission Area Analysis (MAA) of the sea-basing concept for the MPF 2010 and Beyond. The result of this MAA was a set of requirements for **several ship designs**, the combination of which were intended to meet the needs of the MPF 2010 and Beyond [4], [5], [6]. Our design team used the CNA derived requirements as a starting point for the requirements derivation for our MPF 2010 ship. We modified and added to the requirements delineated by CNA in order to produce the requirements for a **single ship design** that would meet the needs of the MPF 2010 and beyond. The end result of our requirements setting process was the preparation of an Operational Requirements Document for Maritime Prepositioning Force – 2010 and Beyond. This student-developed ORD is included in this technical report as Appendix A. #### III. DESIGN DECISIONS In order to translate ship requirements into a ship design, decisions must be made regarding how those requirements will be met. These decisions will be constrained by the requirements themselves, the technologies currently available, those technologies that are anticipated to be available in the future, and the collective experience of the individual members of the design team. Notwithstanding the constraints that limit these design decisions, there remains a considerable degree of latitude with respect to the direction that the design process can take. In order to guide the design process to a well-defined design that meets the ship
requirements, certain major design decisions must be made early in the design process. These decisions should provide the process with sufficient focus that the final design can be reached in a timely manner, while allowing adequate latitude in the design process so as to not stifle creativity or discount unique solutions to a problem. This was the objective when the primary design decisions for MPF 2010 were made. #### A. DESIGN PHILOSOPHY Early in the design phase of MPF 2010 several design premises were identified which served to guide the design process. These premises were the primary driving forces that helped to determine the general direction of the overall design process. These premises were: - The desire to maintain Marine unit cohesion. - The maximization of mission flexibility. - The desire to achieve commonality of design between MPF 2010 ships to the maximum degree possible. - The desire for MPF 2010 ships to have capabilities more commensurate with military rather than civilian application. - The intent to use innovation to the maximum degree possible. The maintenance of unit cohesion was considered to be extremely important. In order to employ STOM in a timely manner, MAGTF units must be able to operate both efficiently and expeditiously. If a unit is subdivided into its smaller components, then a finite period of time is required to reconstitute that unit into its original form. Each additional subdivision of a smaller component adds yet another finite time period required for reconstitution. Additionally, if a unit is required to marry with equipment, further time is required if that equipment is not co-located with the personnel of the unit. Finally, the further a unit is subdivided and spread out over many ships, the more coordination is required to reconstitute that unit prior to engaging an objective. Therefore it was determined that in order to minimize the delays associated with the transfer of personnel and equipment between ships prior to the implementation of STOM, the MPF 2010 ships would have a size and configuration allowing entire units (personnel plus their equipment) to be co-located in a single ship. The premise of maintaining unit cohesion was applied at the infantry battalion level, the tank company level and the artillery battery level. This, of course, played a major role in the determination of both the size and number of MPF 2010 ships that would be required to support a MEF (FWD). Mission flexibility and commonality of design are really two sides of the same coin. Commonality of design provides the MAGTF Commander with the maximum flexibility possible. If the MPF 2010 ships are essentially interchangeable, the MAGTF Commander has the freedom to reconfigure ship load-outs (as with aircraft, for example) to meet the individual mission needs of that Commander. Further, if one ship is rendered incapable of performing its mission, a specific mission capability is not completely lost, since the remaining ships of the squadron have at least part of the same capability. This assumes that care is taken to prevent a loadout with all equipment of a certain type being placed on a single ship. Commonality of ship design also allows the MAGTF Commander the flexibility to engage multiple objectives with similarly capable platforms over a large littoral region. Finally, commonality of ship design provides for streamlined production and similarity of maintenance and operation between ships. Innovative and new concepts were aggressively sought out and investigated. The transition from the current maritime prepositioning ship design to the design generated by the MPF 2010 and Beyond concept required a significant departure from "conventional thought." Although not specifically mentioned as a design premise, the number of ships with respect to the impact on overall cost was a factor which influenced the determination of squadron size. A squadron of many ships of a smaller size would increase the force survivability (i.e. losing one out of ten small ships reduces force capability by a smaller magnitude than losing one out of five larger ships). However, as the number of ships to perform a given mission is increased, the overall cost of that squadron of ships increases as well. Additionally, a force of many small ships would not be capable of satisfying the previously mentioned premised of maintaining unit cohesion to the degree desired. #### **B. DESIGN OBJECTIVES** The Maritime Pre-positioning Force (MPF) 2010 and Beyond concept is based upon four fundamental pillars: force closure, amphibious task force integration, indefinite sustainment, and in-theater reconstruction and redeployment of the MAGTF. Further, it will be necessary for MPF 2010 ships to be pre-deployed for extended periods of time in anticipation of the time at which they will be required to employ a Marine Air-Ground Task Force (MAGTF) in Operational Maneuver From The Sea (OMFTS) and Ship-to-Objective Maneuver (STOM). The design objectives of this project are intended to efficiently and effectively incorporate the requirements derived from these four pillars, along with the prepositioning requirement, into the design of the MPF 2010 ship. These objectives are divided into three parts, in descending order of priority: primary, secondary, and tertiary objectives. Numerical order within objective groups does not imply precedence. #### 1. Primary Objectives a) The combined capacity of 5 ships shall provide the required support for an entire MAGTF (excluding heavy lift and electronic countermeasure aircraft), its Naval Support Element, and its associated equipment, vehicles, and aircraft. All ships will be interchangeable, subject to load-out. - b) Load out flexibility. - c) Operational flexibility. - d) Flexibility of USMC support operations. - e) Ability to navigate to and dock at Blount Island. - f) Seaworthiness. - g) Rapid deployment and recovery of MAGTF. - h) Capability to sustain MAGTF forces from sea. - i) Capabilities to receive re-supply at sea. - j) Cargo handling capabilities which include: - 1) Selective retrieval. - 2) Automation to the maximum degree feasible. - 3) The ability to perform maintenance "in place" or with minimal movement of surrounding cargo. - 4) Ease of cargo access and movement. - 5) Minimization of movement of cargo #### 2. Secondary Objectives - a) Anti-ship missile self-defense capability. - b) Capability to embark MAGTF personnel en route to the objective. - c) Interoperability with other U.S. military assets (including C4I). - d) Minimization of the number of support personnel, during both pre-positioning and MAGTF employment. - e) Minimization of ship maintenance during both pre-positioning and MAGTF employment. - f) Compatibility and flexibility for navigation in restricted waters and ports. - g) Habitability. #### 3. Tertiary Objectives - a) Combat Survivability. - b) Commonality between systems. - c) Ability of multiple U.S. shipyards to construct. - d) Use of commercial off-the-shelf technology (COTS) where feasible. * - e) The employment of modularity of construction where possible. - f) To design in modularity of upgrade where possible. - g) Safety of personnel. - h) Cost minimization. It should be noted that signature reduction was not considered to be an important requirement of this design. Nevertheless, it was deemed important to have an estimate of the ship's signature for use in vulnerability analyses. The signature analyses are documented in Appendix E. #### C. HULL, MECHANICAL AND ELECTRICAL (HM&E) STUDIES There are several HM&E alternatives that meet the requirements as specified in the Operational Requirements Document (ORD). The feasible alternatives considered have been outlined below. #### 1. Hull Three types of hulls were considered feasible: Single Mono-hull, Advanced Double Mono-hull, and a combination of the two. #### a. Single Mono-hull Single mono-hull ships are built with traditional transverse frames and longitudinal stiffeners. Among their advantages are the facts that the single mono-hull design has been proven on US aircraft carriers and that industry has the experience and technical base to build this type of hull. #### b. Advanced Double Mono-hull Advanced double mono-hull ships are constructed with inner and outer hulls connected by longitudinal web members. The advantages of this design include improved resistance to underwater explosions, improved damage control, and improved resistance to grounding damage. The disadvantage of the advanced double mono-hull is that the manufacturing process has not been fully implemented. #### c. Combination Single and Double Mono-hull A hybrid single and double mono-hull ship utilizes the traditional single hull design throughout most of the ship, but incorporates double hull structure in critical areas. The critical areas to be housed within the double hull structure could include cargo, vehicle and machinery spaces. #### d. Hull Selection The single mono-hull was chosen for the MPF 2010 ship design due to the advantages stated in III.C.1.a as well as its reduced cost and weight relative to the other hull forms considered. The additional benefit of reduced cost was also a factor. Since MPF 2010 will be provided a certain amount of protection by escort ships, these factors were considered to be of greater importance than the improved strength and damage control features provided by the other hull forms considered. #### 2. Waterborne Asset Debarkation Method The MPF 2010 ship must be capable of launch and retrieval of several waterborne assets, including LCACs, AAAVs, and a LCU. Three methods were considered feasible: stern elevator, traditional well deck and partial well deck. #### a. Stern Elevator Stern elevators, as used aboard Sea Barge class merchant ships, allow for the movement of transport assets from various decks to the water. Advantages of this method include: - Direct access to multiple decks. - Ability to
facilitate the launch and retrieval of both waterborne and air cushion assets. #### Disadvantages include: - Large volume requirement. - Maintenance and reliability concerns associated with heavily mechanized system exposed to submersion in seawater. - Limited rapid launch and retrieval capability due to limited elevator deck area and elevator transit time. #### b. Traditional Well Deck Traditional well decks, as used on board most US amphibious platforms, consist of a large space, partially submerged and open to the sea when in the ballasted condition. Advantages include: - Simple and well tested design. - Allows for rapid launch and retrieval of waterborne assets. - System is relatively reliable and allows for redundancy. #### Disadvantages include: - Inability to launch and retrieve LCACs and LCU simultaneously. - Ballast and deballast processes are time consuming. - Impact on ship's displacement. - Significant volumetric requirements for ballast tanks. #### c. Partial Well Deck The partial well deck concept is based on flooding only a section large enough to float a single LCU. The remainder of the well deck is slightly sloped with its aft end partially submerged. Advantages of this concept are: - Ability to simultaneously operate LCACs and LCU. - Ability of LCACs and AAAVs to access water without use of a mechanical system (100% reliability). - Minimizes ballast/deballast requirements (smaller capacity system, lesser impact on ship's displacement). Disadvantages are the complexity of design and reliability of constantly submerged partial well deck stern gate. #### d. Waterborne Asset Debarkation Method Selection The partial well deck method was chosen for the MPF 2010 ship. The choice of partial well deck over traditional well deck was based on the advantages outlined in the sections above. The choice of a partial well deck over an elevator was based on the functionality advantages of both cargo and vehicle flow into a well deck (further elaborated on in section IV.A.). #### 3. Propulsion System MPF 2010 ships will be propelled by electric drive. This method of propulsion was selected for several reasons. First, electric drive provides greater flexibility with respect to the physical location of the prime movers. A ship using a direct coupling method, as with a reduction gear, would be required to locate the prime movers in a position physically near the propulsion shaft. This attribute limits both the placement of the prime movers and the flexibility of design of the adjacent compartments. Electric drive allows the designer to place the prime movers virtually anywhere within the ship. Prime mover placement is of primary importance for air breathing propulsion systems. Propulsion system efficiency is markedly affected by the gas flow resistance associated with long runs of intake and exhaust ducting. Further, propulsion system intake and exhaust ducting take up space that could otherwise be used for cargo, personnel, or other systems. As mentioned above, a directly coupled propulsion system places limitations on the design of the surrounding compartments, since these compartments must accommodate the geometry of the propulsion system. In order to maximize the efficiency of cargo loading, stowage, and retrieval, it became necessary for the propulsion space geometry to be defined by the geometry of the cargo stowage and handling systems, rather than the other way around. Electric drive allows for the prime movers to be placed in locations that are the least obtrusive to the cargo stowage and handling system. Electric drive also provides the most efficient use of power sources. The prime movers that power the electric drive will also be used to supplement power provided to the systems supporting MAGTF operations. Since it is anticipated that MPF 2010 will either be operating at slow speeds or at anchor during amphibious operations, the prime movers utilized for propulsion operations at higher speeds can be used to support the electrical loads associated with the amphibious operation. Similarly, MPF 2010 will not be required to operate at high speeds to support MAGTF air operations, thus allowing the "surplus" propulsion power to be used elsewhere. #### a. Prime Movers MPF 2010 will use medium speed diesel engines and gas turbines as prime movers (CODAG). The ship will employ an Integrated Power System (IPS) architecture. The IPS architecture provides power for ship's service electrical and auxiliary loads from the electric propulsion system. A few of the advantages to the electric propulsion and IPS architecture are flexibility of plant layout, load diversity between prime movers, economic use of prime movers, ease of control, low noise and vibration characteristics, and redundancy. #### b. Propeller A controllable pitch propeller would be desirable since it reacts faster and provides better motor efficiency than a variable pitch propeller. However, due to the large shaft horsepower requirements for MPF 2010, a controllable pitch propeller is not feasible. A variable pitch propeller will be used. Due to the operating characteristics of an AC electrical motor, the reversing and speed control can be accomplished without the need for special mechanical components or the use of a controllable pitch propeller. The use of an electric drive with a variable pitch propeller provides greater response and control than a direct mechanical drive using a variable pitch propeller. #### 4. Electrical System #### a. Generation System As noted in the propulsion discussion, non-propulsion related electrical loads will be supplied by the CODAG power plant. #### b. Distribution System The MPF 2010 ship's service electrical distribution will be comprised of a dual ring bus configuration which feeds an AC zonal system. This arrangement will provide both flexibility and reliability. The main bus will supply the various zones via step down solid state converters. These converters will supply voltage at levels required by the electrical components in each zone, i.e. 460V and 110V. Each zone can be supplied from either the port or starboard main bus (via automatic bus transfer protection). #### c. Power Management System The power management system will provide for intelligent load shedding from the load to the switchboard. Load shedding will be provided for by computer controlled sensors located at major loads and switchboards. This protection will be in addition to the traditional mechanical means. #### d. Emergency Power Medium speed diesel engines will be provided for in port use and emergency power generation. #### 5. Combat Systems Although nominally non-combatant ships, an MPF 2010 squadron will be sailing in harm's way. The MPF 2010 ships may stay just over the horizon, but this does not diminish the fact that shore-launched antiship missiles, floating and anchored mines, and submarine-or patrol boat-launched torpedoes can reach any ship engaged in STOM or OMFTS operations. Given the high value associated with each MPF 2010 ship and its cargo, and remembering the fate of the *Atlantic Conveyor* during the Falklands War, it was decided that minimal self-protection was essential to supplement whatever protection that supporting combatants might provide. Besides the self-protection function, each MPF 2010 ship will be required to perform traditional navigation functions and to direct flight operations of its attached aircraft. Ships carrying JSF aircraft will be required to be able to conduct close air support operations at any time for Marines deployed ashore. Ships carrying rotary-wing or tilt-rotor aircraft will use these assets to launch airmobile assaults and to resupply forces ashore. All ships will have to control dozens of small craft (LCAC, AAAV, LCU, lighterage, etc.) during amphibious assaults, resupply, re-embarkation, and reconstitution operations. These requirements to control extensive sea and air assets and provide limited self-protection force each MPF 2010 to have a minimal combat systems suite. #### a. Sensors #### 1). Surface/Air Search Radar MPF 2010 will employ a conformal active phased array radar system. The radar will have the capability to track multiple surface targets to a maximum range of 25 nautical miles and multiple air targets to a maximum range of 125 nautical miles. MPF 2010 will have the capability to utilize real time radar information from non-shipboard sources via tactical data links. MPF 2010 will also employ aerostats and unmanned aerial vehicles (UAVs) as mobile radar platforms, which will also provide real time target information via tactical data links. These mobile radar platforms will greatly extend the effective range of MPF 2010's sensory capabilities. #### 2). Navigation Radar MPF 2010 will utilize the aforementioned surface/air search radar for navigational purposes. A Furuno radar, or future equivalent, will be used as a back up navigational radar. #### b. Electronic Countermeasures MPF 2010 will employ the SLQ-32 (V)4 or future equivalent to electronically counter (soft-kill) anti-ship missiles. The countermeasures suite will be highly integrated with the on-board radars and with tactical data systems in order to provide the maximum of capability from a minimum of hardware. The integrated system will be used to provide cueing and guidance to the Evolved Sea Sparrow Missiles chosen for hard-kill self defense. # c. Command, Control, Communications, Computers, and Intelligence(C4I) The Joint Maritime Communications Strategy (JMCOMS) is both a technical and program strategy which implements the communications segment of the Navy's Copernicus C4I architecture, [7]. The Automated Digital Network System (ADNS) is the backbone of JMCOMS. MPF 2010 will employ ADNS to meet its C4I requirements. ADNS will support all interior and exterior communications required for MPF 2010 to fully support MAGTF operations. #### d. Defensive Weapons MPF 2010 will employ NATO's Evolved Sea-Sparrow
missile system (ESSM) as a hard-kill anti-ship missile defense system. The NATO ESSM was chosen over the Close in Weapons System (CIWS) due to its greater range of missile kill. CIWS has a first hit range of one nautical mile whereas the NATO ESSM has an intercept range of eight nautical miles. An analysis of the effectiveness of these defensive systems against a hypothetical missile attack is presented in Appendix F. #### IV. FEASIBILITY STUDY In the course of defining the major design parameters for the Maritime Prepositioning Force (MPF) 2010 ship, two parameters were identified which were considered to be of such importance that it was necessary to conduct a comparative analysis of variations of these parameters. The first parameter identified was the method of amphibious embarkation/debarkation. Two options for this method were examined. The first option was to conduct amphibious operations via a well deck. The second option was to conduct amphibious operations via a stern elevator. The second parameter identified was the placement of cargo and vehicles. The options for these methods were to either have the cargo above the vehicles or the vehicles above the cargo. The cargo-above-vehicles option was determined to more efficiently utilize space due to vehicle ramp arrangement and was selected for employment with the well deck option. It was expected that the more efficient utilization of cargo and vehicle space would shorten the length of the well deck option. This arrangement will hereafter be known as option A. The elevator option was combined with the vehicle-above-cargo option. As originally conceived, the stern elevator option was expected to be shorter than the well deck option. Since the vehicle-above-cargo option was considered to be less space efficient that its alternative, it was anticipated that combining this option with the stern elevator option would help limit the overall size of the ship. This arrangement will hereafter be known as option B. Due to time limitations, no further consideration was given to the other two possible permutations of the identified parameters (i.e. combining the well deck and vehicles-above-cargo options or combining the elevator and cargo-above-vehicles options). Analyzing the four permutations would have been too labor intensive for the time available to perform the analyses. As the design of option B progressed, it was determined that there would be insufficient strength to adequately support the elevator outside the skin of the ship. The elevator was then placed inside the ship, resulting in option B being much longer than originally conceived. The following sections will discuss options A and B in more detail. For reasons later explained in section (IV.C.), option A was selected over option B. Since the majority of this report is devoted to the description of option A, the rest of this section will describe option B more thoroughly than option A. #### A. OPTION A #### 1. Cargo Placement The first major premise of option A is the centralization of cargo with respect to ship-to-shore transport assets. These assets can be divided into two major categories: aviation and waterborne. In this option the cargo deck is 'sandwiched' between the aviation assets located above and the waterborne assets (i.e. LCACs, LCU, and lighterage) located below. Figure 1. Notional View of Cargo Transport Assets This arrangement allows for the most direct path between cargo and transport assets. There are several advantages to this including: - Minimal number of handling points - Independent routing paths for various cargo types - Minimal distance of travel (faster delivery) Locating the cargo deck above the waterborne assets also yields the added benefit of greater available length and width of cargo compartments. Figure 2. Cargo placement Spreading the cargo out over a greater deck area alleviates the need for containers to be stacked as high or as closely together (as is the case with the cargo below, Figure 2), thereby providing greater accessibility. In Option A 41.7% of all containers are directly accessible by overhead cranes and 50% of all cargo internal to containers is accessible via forklift. This advantage is enhanced when, to the maximum extent possible, cargo is segregated by transport type. In general, containers will be loaded directly on to waterborne assets while aircraft and ground vehicles will transport pallet size loads. By placing aircraft and vehicle cargo in the 50% of containers that are accessible by forklift, the cargo going to these assets is more readily accessible. Similarly, since containers to be transported with cargo intact do not need to be accessed, they can be closely packed for optimal use of deck space. Figure 3. Cargo Deck Layout The selection of cargo loading method for each transport asset type was made with the goal of minimizing each of the following: number of handling points, potential for system failure, effect of a single point failure, loading time, system complexity for users, and system maintenance requirements. Containers being transported by waterborne assets are lowered from the cargo deck by an overhead crane system directly on to the vessels or lighterage (single crane lift). Pallets being transported by aviation assets are lifted from the cargo deck to the flight deck by 1 of 3 elevators (forklift to elevator to forklift). Pallets being transported by ground vehicles are loaded directly into the vehicles on the cargo deck (single forklift). There are several advantages to this vehicle loading method: - Unlike an elevator or crane delivery system, the failure of a vehicle only impacts the ability to load that single vehicle. - Loading efforts are confined to and concentrated on the cargo deck, vice being spread over multiple vehicle decks. - Due to the assembly line nature of vehicle loading and unloading, vehicles can be loaded/unloaded more rapidly. The speed of embarkation/debarkation is not limited by capability of an interim delivery system (as with an elevator). - Vehicles can be loaded/unloaded as part of embarkation/debarkation evolution, allowing flow of process during evolution execution (vehicle deck to cargo deck to debarkation pt or vice-versa). - Deck space that would have been used for loading systems is otherwise available for vehicles. #### 2. Vehicle Placement In this option there are 3 vehicle decks, each of which utilizes 2 circular ramps for travel between decks and a race track style transit path for intra-deck travel. The circular ramps minimize vehicle deck space use while allowing for a smooth transition to inter-deck travel paths. The travel paths provide several advantages: - Greater accessibility of vehicles. Seventy-six percent of all vehicles have direct access to travel path. No vehicle has more than one vehicle between it and the travel path. - Ease of path reconfiguration. Travel paths are driven by the number and geometry of vehicles required for storage, rather than by any physical barriers. - Flexibility in ramp access in case of breakdown or battle damage. Figure 4. Vehicle Flow Paths The second major aspect of option A is the use of a traditional well deck for embarkation/debarkation of LCU, LCACs and AAAVs. A traditional well deck, as used on board most US amphibious platforms, consists of a large space, partially submerged and open to the sea when in the ballasted condition. ### B. OPTION B Option B differs from option A in that the cargo holds are just above the keel, with the vehicle decks above the cargo. Additionally, Option B employs a stern elevator, vice a well deck. All other major systems and arrangements (i.e. combat systems, the flight deck, the hangar space, the propulsion system, etc) are identical to Option A. The operations of the cargo and vehicle decks are described below. ### 1. Cargo In order for MPF 2010 to support an MEF (FWD), a great deal of supplies and support equipment must be pre-positioned on board. The method of storage of this heterogeneous arrangement of supplies and equipment can be broken down into the four categories: supplies stored in containers, supplies stored on pallets, liquid supplies, and vehicles. The term cargo will refer to the containers and pallets carried by the MPF 2010 squadron in support of the MEF (FWD). The required cargo and liquid supplies in each ship in the MPF 2010 squadron are listed in Table 1 [4]. The containers and pallets are further divided into three holds aboard each ship. The separation of cargo into three different holds is for ammunition safety requirements of current Navy regulations. | Type | Force | Ship | | | |---------------|---------------|---------------|--|--| | Containers | 3002 | 601 | | | | Pallets | 18360 | 3672 | | | | Liquid – fuel | 6,100,000 gal | 1,220,000 gal | | | | Liquid-water | 400,000 gal | 80,000 gal | | | Table 1 MPF 2010 Cargo Lift Requirements It is intended that these ships be civilian manned and that the number of military personnel required on board for preposition operations is kept at a minimum. Further, it is intended that re-supply at sea and reconfiguration of supplies and equipment is accomplished with a minimum number of personnel. This dictates that cargo be handled in the most efficient manner possible. There are four major operation functions that cargo handling falls within. These are: loading the vehicles for the initial assault, transferring container cargo to the ready service pallets cargo areas, providing resupply to the force ashore, and replenishment at sea. Each of these operations is discussed below. #### a. Vehicle Loading Once operational commanders decide how they are going to meet their assigned objective, the supplies that they will need can be loaded onto the vehicles. This is accomplished by the pallet handling system, which is comprised of two parts: the vehicle deck pallet handling system and the cargo hold pallet handling system. The pallet handling system in
the cargo hold consists of two overhead lifts controlled by a cargo computer and an operator. Any request for a desired item to be loaded onto a vehicle is entered into the computer by the operator. The pallet that meets the requirement is then located by the computer, and a lift is dispatched to pick the pallet out of its storage bin. At the same time an elevator is scheduled to take the required cargo to the desired vehicle deck. The lift then moves the pallet to the scheduled elevator. The lift will place the pallet in the elevator and is then released to fulfill another request. The computer will employ a sorting and queuing algorithm to efficiently employ the elevators and lifts in cases where there are multiple requests outstanding. Additionally, the computer will track the status of all cargo. Once the elevator arrives at the vehicle deck, the vehicle deck pallet handling system takes over. The vehicle deck pallet handling system has two modes of operation. If the vehicle load out is occurring simultaneously with vehicle offload, the vehicles will be scheduled to arrive at the appropriate elevator at the moment that vehicle's respective supplies are made available at the elevator. The pallet handling system will the pick up the pallet from the elevator, and place it on the vehicle. If the pallet is to be broken down among several vehicles, the pallet handling system will move the pallet to a staging area adjacent to the elevator. If the pallets are being loaded prior to vehicle offload, the pallet handling system will pick the pallet up from the elevator and move it to the vicinity of the appropriate vehicle. An operator will then be required to control the lift to load the vehicle. There are 4 lifts in each section of the vehicle decks for a total of 64 pallet lifts on the vehicle decks. The lifts in each section of the vehicle deck can be cross-connected to allow the lifts to go from one section to another. A similar procedure occurs for the loading of aircraft; the primary difference being that when the elevators reach the flight deck, a pallet truck and operator is required to move the pallet to the specific aircraft to be loaded. ### b. Restocking the Ready Service Pallets: Once the pallet handling system moves the cargo up to the vehicle or flight decks, the restock of the ready service pallets can commence. This can take place at the same time or after the initial load out of the vehicles and aircraft. There are two methods of restocking. The first is accomplished by retrieving specific pallets out of a container; the second by emptying the container completely. There are lifts between each container (Figure 5), allowing a forklift to be brought up to the level of the container to unload it. This method is normally used when only a few pallets are needed out of a container. After the pallets are loaded onto the lift, the lift is lowered back down to the deck of the cargo hold. After the lift has been lowered, the same forklift used to unload the container moves the pallets to a centerline conveyor system that is used to move the pallets towards the pallet stowage area. As a pallet arrives between the cargo holds, the pallet handling system will scan the pallet's bar code identifier, pick it up, and place the pallet in the appropriate spot within the ready service pallet area. If an entire container is to be unloaded, it is picked up out of its original position and placed in the centerline of the cargo hold. This allows for a forklift operator to place the pallets directly on the conveyor while unloading the container. Once a pallet is on the conveyor system, the operation is as discussed above. Restocking of the ready service pallets requires an additional forklift operator, as well as the pallet handling system operator. The container cranes are monitored and controlled by the same operator who is monitoring the pallet system. Figure 5. Option B Cargo Hold. # c. Resupply of forces ashore Resupply of forces ashore will occur either by sea or by air. The pallets required to go ashore by air are scheduled and handled just as they are for initial load-out. The pallets are picked up by the handling system and sent to the flight deck by the elevator. A pallet truck then takes the pallet from the elevator to the appropriate area on the flight deck. Resupply by sea may occur by one of two methods: either via the stern elevator or via lighterage. If cargo is going to go ashore by being loaded in the vessel (LCAC or LCU) on the stern elevator, the cargo is sent to the 4th vehicle deck on the elevator. There the pallet handling system on the vehicle deck takes the pallet and places it on the required craft on the stern elevator. If it is necessary for a container to go ashore, the container crane will pick up the container, and place it on the elevator, which will take it to the 4th vehicle deck. A forklift will be required to move the container from the elevator to the craft on the stern elevator. If resupply is to occur via lighterage, the following methods will be used. If pallets are to be loaded, the pallet handling system will place them on either the port or starboard outboard conveyor system to be moved to the sideport doors. At the sideport door the pallet is lowered via crane down to the lighterage. Containers are handled in a similar manner. The container cranes will place the container on the outboard conveyor and the crane at the sideport door will lower the container to the lighterage below. ### d. Replenishment at Sea Each sideport door will have a Refueling at Sea (RAS) receiving station and a sliding pad eye for STREAM operations. The pallets that are received will be placed on the outboard conveyor system by the same crane used for lighterage offload, and then either loaded into the pallet ready-service slots or reloaded into the empty containers. While containers cannot be received in the same manner currently, a similar system to the STREAM rigs can be developed for future use by commercial ships. Additionally, resupply can occur by air. As the pallets are landed on the flight deck they will be loaded into the elevators by pallet trucks and then sent to the cargo holds. The pallet handling system will then either move the pallet to the ready service pallet area or to a staging area for loading into a container by a forklift. #### 2. Vehicles The CNA study, [4], determined that a total of 860,000 ft² of space would be required to stow the MEF (FWD) vehicles. Each MPF 2010 ship will contain 255 vehicle spots, which will provide 102,000 ft² of space for vehicles. When the additional area required for fire lanes, ramps, structural members, and ventilation systems is taken into account, the total area per ship becomes 314,000 ft². Therefore the total amount of vehicle area provided by the squadron is 1,570,000 ft², which far exceeds the requirement determined by the CNA study. Further, the vehicle space arrangement is designed such that it would not be necessary to disperse the vehicles of a single combat unit throughout the squadron, thus preserving unit integrity. ### a. Ramps Ramps are required for vehicle travel between the different vehicle decks, between the vehicle deck and the flight deck, and between the ship and the pier. Each ramp class is discussed below. ### 1) Vehicle Deck Ramps: Each vehicle ramp between decks will be divided into two segments, each segments is 15 feet wide for a total of 30 feet of width. Each ramp will have the capability to be raised and locked into position. This provides for greater climate control flexibility and damage control isolation. Each ramp needs to support a 25 ton load. Each ramp will make an 11 degree angle with the deck. ## 2) Flight Deck Ramp: This ramp is the same as a Vehicle ramp. ### 3) Pier Ramp This ramp is provided to allow vehicle offload to a pier or to lighterage. The ramp is 40 feet wide, and is divided into two retractable sections. The first section of the ramp stows under the deck of the lowest vehicle deck. When it is extended it is 100 feet long. The second section, extends out from the bottom of the first section and is another 75 feet long. This allows the ramp to be extended down to the lighterage at water level. This entire ramp will require adequate structural strength to support 70 tons for offload of vehicles. #### 3. Elevator As originally conceived, the elevator was intended to be external to the skin of the ship. However, during the evolution of the "Option B" concept, it was determined that in order to provide adequate strength for the elevator, it would need to be supported within the skin of the ship. Thus, the elevator is actually within a well deck and requires the use of stern gates. The bottom of the elevator trunk is 10 feet below the waterline. When elevator operations are to commence, the bottom of the elevator trunk is allowed to flood through the use of a sea valve. Once the trunk is flooded to the waterline, the lower stern gate can be moved out of the way, and the upper gate can be opened. In this configuration, the two LCACs are stowed on one elevator platform, while the LCU is stowed on the second. When the LCAC is to be launched the elevator platform is lowered to the point where the LCAC can leave the stern of the ship. The same procedure is used when the LCU is to be launched. The platform is lowered to the point that the LCU can float clear of the trunk. In order to launch AAAVs, up to four AAAVs are loaded onto the platform. The platform is then lowered to just above the waterline and then the stern of the platform is lowered (independently of the forward end) to the waterline. The AAAVs would then drive off of the end of the platform into the water. Each amphibious craft could be recovered by lowering the platform to the appropriate level for that craft, and then allowing the craft to "drive" onto the platform. #### C. FEASIBILITY STUDY COMPARISON ### 1. Analysis A design analysis of options
A and B was conducted using ASSET. The summary reports are shown in Figure 6 and Figure 7. The following significant differences were noted: - a) Option B is 80 feet longer than option A. Option B has 10 feet more of beam than option A. - b) Option B has 1.8 feet greater draft than option A. - c) The transverse metacentric height for option B is at 20.8 feet (13.8% of beam) and the transverse metacentric height for option A is at 11.8 feet (8.4% of beam). - d) Option B requires 51,370 more shaft horsepower to drive the ship at the required sustained design speed. Therefore, option B would require an additional LM 5000 gas turbine engine, while still overloading the engines. - e) Option B displaces 22,460 more tons than option A. - f) Option B contains approximately 2.7 million more cubic feet of space than option A. Of this space, approximately 750,000 cubic feet is due to the extra space (which is unusable for cargo) that is taken up by the stern elevator. The vehicle flow paths for option A were such that a vehicle would drive from a vehicle deck to a cargo deck to be loaded with cargo. Option B would use cargo elevators to bring the cargo from a cargo deck to a vehicle deck for vehicle loading. The net difference between these options is that a single point cargo distribution failure (cargo elevator) on option B would have a greater impact than a single point cargo distribution failure (vehicle) on option A. Additionally, since option A does not require elevators for the movement of vehicle cargo, the total number of elevators can be reduced. The remaining elevators would be primarily used for movement of cargo to and from the flight deck. Finally, the cargo distribution method of option A allows vehicles to be loaded more rapidly. The cargo arrangement for option A requires fewer handling points than that of option B, which introduces fewer potential cargo handling failure points. Further, cargo in option A is more centrally located with respect to vehicle, vessel, and aviation off-load points than option B. The well deck arrangement of option A will not allow simultaneous operation of LCUs and LCACs, as LCUs require a "wet" deck and LCACs require a "dry" deck. The elevator arrangement of option B will allow simultaneous LCU and LCAC operations, since each could fit on one of the two elevators and each elevator can be independently "wet" or "dry." Since the cargo arrangement of option A requires that vehicles are driven through the cargo deck (which would not be done in option B), ammunition safety is of concern. In order to comply with current ammunition safety requirements, additional bulkheads will be required on the cargo deck of option A in order to segregate ammunition. The vehicle arrangement and vehicle flow patterns of option A will require that bulkheads on these decks (which will be below the damage control deck) contain damage control doors. The existence of such bulkhead penetrations below the damage control deck is of concern. ## 2. Conclusions Option A is was chosen over option B for the following reasons: - a) Option A displaces less than option B, and therefore requires less power than option B. - b) Option B is larger than option A, and is therefore more expensive to construct and operate. - c) Option A handles cargo more efficiently than option B (due to fewer handling points and short cargo transit distance). Further, a single point cargo distribution failure (vehicle) on option A will have a much smaller impact on cargo distribution than a similar failure (cargo elevator) on option B. - d) As was shown in above, there is a large difference between the volumes of options A and B. This was due to a difference in assumptions of space requirements. This discrepancy was not evident in the early stages of design and therefore was not corrected prior to the completion of design analysis. The difference in assumptions resulted in an additional (unnecessary) volume of approximately 1 million cubic feet being added to option B. Obviously, this has significantly impacted the outcome of the design analysis. Were this additional volume to be removed, the design summary of option B would very likely be much closer to that of option A. - e) The volume discrepancy notwithstanding, the addition of the stern elevator as currently employed does render approximately 750,000 cubic feet of space useless for cargo or vehicles. This, in addition to the reduced reliability of an elevator system (compared with the more reliable, proven method of a well deck), would still render option B less desirable than option A. In order to mitigate the deleterious effects of the well deck design of option A, it was decided that the well deck area of option A be modified. The modification segmented the option A well deck area into two areas: a dry-deck area (approximately 100 ft wide) for the off-load of vehicles and LCACs; and a smaller well deck area (approximately 35 ft wide) to be used for LCU operations. This region will be lower in the ship than the original option A design, such that in the fully loaded condition it will not be necessary to ballast the ship in order to conduct well deck operations. The dry-deck will be configured such that in the fully loaded condition LCACs and AAAVs will be able to simply drive off of or onto the end of the ship, without the need for ballasting of the ship. Further, this configuration will allow for a much more rapid deployment or recovery of vehicles and LCACs than the elevator version. ``` PRINTED REPORT NO. 1 - SUMMARY SHIP COMMENT TABLE MPF 2010 MODEL STARTED BY RAJAN AND TOM DATE STARTED: 27 AUG 1998 STOPPED AT HULL GROUP ITEM 44 CALLED PAT H CONCERNING UNDERRATING OF PD GENS AND OVER LOADING OF SEP GEN PAT SAYS THIS IS A FLAW OF THE PROGRAM AND SHOULD IGNORED PAT ALSO COMMENTED THAT THE FAILURE IN THE AVIATION MODULE WITH REFERENCE TO THE SWBS COULD BE A BUG IN THE PROGRAM AND REFERED US TO THE ASSET HELP PAGE WEIGHT SUMMARY - LTON PRINCIPAL CHARACTERISTICS - FT LBP 950.0 GROUP 1 - HULL STRUCTURE 33253.4 GROUP 2 - PROP PLANT 4811.9 LOA 985.9 BEAM, DWL 140.0 GROUP 3 - ELECT PLANT 1672.1 GROUP 4 - COMM + SURVEIL 1072.1 BEAM, WEATHER DECK 140.0 DEPTH @ STA 10 GROUP 5 - AUX SYSTEMS 106.0 2909.9 DRAFT TO KEEL DWL 35.0 GROUP 6 - OUTFIT + FURN GROUP 7 - ARMAMENT DRAFT TO KEEL LWL 33.1 72.9 FREEBOARD @ STA 3 ----- 11.7 SUM GROUPS 1-7 47960.8 .720 DESIGN MARGIN CP CX .955 _____ LIGHTSHIP WEIGHT SPEED(KT): MAX= 27.5 SUST= 25.0 LOADS 37971.1 ENDURANCE: 12000.0 NM AT 20.0 KTS FULL LOAD DISPLACEMENT 85931.9 FULL LOAD KG: FT TRANSMISSION TYPE: ELECT MAIN ENG: 4 F DIESEL @ 15000.0 HP MILITARY PAYLOAD WT - LTON25887.0 SEC ENG: 3 GT @ 39100.0 HP SHAFT POWER/SHAFT: 74525.9 HP USABLE FUEL WT - LTON PROPELLERS: 2 - CP - 23.0 FT DIA PD GEN: 7 SOLID ST @ 3000.0 KW OFF CPO TOTAL ENL 46 3780 9953.2 MANNING 465 24-HR LOAD 4291 MAX MARG ELECT LOAD 49 3812 AREA SUMMARY - FT2 VOLUME SUMMARY - FT3 HULL VOLUME - 11689610. SPONSON VOLUME - 2665165. 487000. HULL AREA SPONSON VOLUME SPONSON AREA 248354. SUPERSTRUCTURE VOLUME - 2496258. SUPERSTRUCTURE AREA - 252160. TOTAL VOLUME TOTAL AREA 987514. - 1.6851030 ``` ASSET/MONOCV VERSION 4.2.0 - DESIGN SUMMARY - 12/ 7/98 12:50.54 Figure 6. Option A ASSET Design Summary Report ``` ASSET/MONOCV VERSION 4.2.0 - DESIGN SUMMARY - 12/ 7/98 12:52.57 ``` #### SHIP COMMENT TABLE MPF 2010 MODEL STARTED BY RAJAN AND TOM DATE STARTED: 27 AUG 1998 STOPPED AT HULL GROUP ITEM 44 PRINTED REPORT NO. 1 - SUMMARY CALLED PAT H CONCERNING UNDERRATING OF PD GENS AND OVER LOADING OF SEP GEN PAT SAYS THIS IS A FLAW OF THE PROGRAM AND SHOULD IGNORED PAT ALSO COMMENTED THAT THE FAILURE IN THE AVIATION MODULE WITH REFERENCE TO THE SWBS COULD BE A BUG IN THE PROGRAM AND REFERED US TO THE ASSET HELP PAGE | | | WEIGHT SUMMARY - LTON | |--|---------|--| | LBP
LOA
BEAM, DWL
BEAM, WEATHER DECK | 1030.0 | GROUP 1 - HULL STRUCTURE 48196.6 | | LOA | 1070.3 | GROUP 2 - PROP PLANT 6055.3 | | BEAM, DWL | 150.0 | GROUP 3 - ELECT PLANT 2116.6 | | BEAM, WEATHER DECK | 150.0 | GROUP 4 - COMM + SURVEIL 1135.7 | | DEPTH @ STA 10 DRAFT TO KEEL DWL | 119.0 | GROUP 5 - AUX SYSTEMS 3320.2 | | DRAFT TO KEEL DWL | 35.0 | GROUP 6 - OUTFIT + FURN 4841.3 | | | | GROUP 7 - ARMAMENT 5.1 | | FREEBOARD @ STA 3 | 84.0 | | | GMT | 20.8 | SUM GROUPS 1-7 65670.9 | | CP | .730 | DESIGN MARGIN .0 | | CP
CX | .955 | | | | | LIGHTSHIP WEIGHT 65670.9 | | SPEED(KT): MAX= 27.3 SUS | | LOADS 43076.8 | | ENDURANCE: 12000.0 NM AT 2 | 0.0 KTS | | | | | FULL LOAD DISPLACEMENT 108747.7 | | TRANSMISSION TYPE: MAIN ENG: 4 F DIESEL @ 150 | | FULL LOAD KG: FT 55.4 | | MAIN ENG: 4 F DIESEL @ 150 | 00.0 HP | MILITARY PAYLOAD WT - LTON28018.3 | | SEC ENG: 4 GT @ 391
SHAFT POWER/SHAFT: 1015 | 10.0 HP | USABLE FUEL WT - LTON 12631.7 | | PROPELLERS: 2 - CP - 24.0 | ET DIX | OSABLE FOEL WI - DION 12001.7 | | PROPEDIERS. 2 - CF 24.0 | II DIA | • | | PD GEN: 8 SOLID ST @ 33 | 12.8 KW | | | | | OFF CPO ENL TOTAL | | 24-HR LOAD | 11297.5 | MANNING 465 46 3780 4291 | | MAX MARG ELECT LOAD | 17888.9 | MANNING 465 46 3780 4291
ACCOM 471 49 3812 4332 | | AREA SUMMARY - FT2 | | VOLUME SUMMARY - FT3 | | HIIT.T. AREA - | 714509. | HULL VOLUME - 15377010. | | SPONSON AREA - | 141320. | HULL VOLUME - 15377010.
SPONSON VOLUME - 1532348. | | SUPERSTRUCTURE AREA - | 273395. | SUPERSTRUCTURE VOLUME - 2706470. | | | | TOTAL VOLUME - 19615830. | | TOTAL AREA | 114744. | 101AB VOBORE = 19013050. | Figure 7. Option B ASSET Design Summary Report ### V. SHIP'S DESCRIPTORS ### A. NAVAL ARCHITECTURE CURVES. A naval architectural analysis of the hull form generated by ASSET for option A included the intact static stability curves and the ship hydrostatic properties curves (light ship only). The fully loaded ship lacked intact static stability at heel angles of greater than 45°. Although considerable effort was expended to obtain model convergence for
angles greater than 45°, intact stability for the full displacement ship could not be achieved for these angles. This deficiency requires further detailed investigation and would be rectified during the next design iteration. A complete naval architectural analysis is given in the ASSET reports in Appendix C. ## 1. Body Plan The body plan for the MPF 2010 is shown in Figure 8. Figure 8. MPF 2010 Body Plan # 2. Isometric View The isometric view of the hull form is as shown in the Figure 9. Figure 9. MPF 2010 Isometric view of hull ## 3. Section Area Curve A section area curve for level trim at the DWL is shown in Figure 10 Figure 10. MPF 2010 Section Area Curve # 4. Hydrostatic Properties at Level Trim The hydrostatic properties at level trim for the light ship are shown in Figure 11. Figure 11. MPF 2010 Light Ship Hydrostatic Properties at level trim ## 5. Floodable Length Curve The floodable length curve is used to determine the allowable compartment lengths, which will ensure that the margin line is not submerged, should the compartments spanning the defined factor of subdivision become flooded. U.S. Navy regulations require ships to sustain flooding damage up to 12.5 % of LBP [8] or 125 feet for MPF 2010. Figure 12 shows the floodable length curve for the MPF 2010 ship. As seen from the graph, a length of at least three compartments can be open to sea and still not submerge the margin line of the ship. This can be attributed to the huge reserve buoyancy of the ship and the fact that these calculations were made for the light ship. Figure 12. Floodable Length Curve ## 6. Intact Stability with Wind Heeling Arm An intact stability curve with a 100 knot wind speed is shown in Figure 13. The maximum righting arm is 22 feet at a heel angle of 35°. Also noteworthy is the fact that a positive righting arm extends well past 90°. Figure 13. Intact Stability with Wind Heeling Arm (Light ship) ### 7. Intact Stability with Turn Heeling Arm An intact stability curve for a turn at 20 knots with a turn radius of 1972 ft is shown in Figure 14. Once again, the maximum righting arm is 22 feet at 35° and there is a positive righting arm well past 90°. Figure 14. Intact Stability with Turn Heeling Arm (Light ship) # 8. Ship View Figure 15 through Figure 17 are the standard ship views for the MPF 2010 ship. Figure 15: Plan View Figure 16. Sheer View Figure 17. Body View ### B. SHIP SPACE ASSIGNMENT AND LAYOUT ### 1. Cargo Deck The MPF 2010 dry cargo storage requirement of 4166 containers was specified by the Center for Naval Analysis (CNA), [4]. This cargo can be stored on board MPF 2010 in containers and/or subdivided into pallets. Each container is capable of storing 16 pallets. The CNA assessment that 72% of the dry cargo would be containerized and 28% of the dry cargo would be palletized was adopted for this design (2,999 containers and 18,388 pallets). Each MPF 2010 ship utilizes a single cargo deck with space for 665 containers and 3940 pallets (Figure 18). In general, containers will load directly onto waterborne assets while aircraft and ground vehicles will transport pallet size loads. Cargo will be segregated and stored by transport type to the maximum extent possible. Figure 18. Cargo Deck Layout ### a. Cargo to Hangar Cargo going to the hangar will primarily be in the form of pallets (it is possible that some ammunition will be brought to the flight deck in container form). It will be stored on pallet shelving and in directly accessible containers, in the immediate vicinity of 1 of the 3 cargo elevators. The elevators transit exclusively between the cargo deck and the hangar. Three elevators provide for both increased capacity and redundancy. Forklifts are used to transport the pallets to and from the elevators. ### b. Cargo to Vehicles For reasons previously discussed in section IV. A., bringing the vehicles to the cargo (as opposed to the reverse) has been determined to be the most efficient and flexible method of cargo distribution. Vehicles access the cargo space through the forward ramp and pull into a predetermined loading area (Figure 19). Cargo is removed from its storage area by forklift as the vehicle transits to the cargo deck. The cargo and vehicle arrive at the loading area simultaneously, minimizing the time of the evolution. Once loaded, the vehicle uses the aft ramp to access the upper vehicle deck. The vehicle may then either return to its designated parking spot, proceed to the well deck for amphibious off-load, or proceed to a side ramp for off-load to a pier or lighterage. Figure 19: Vehicles Loading Paths ### c. Cargo to Waterborne Assets Cargo going to waterborne assets will be delivered by overhead crane and, in most cases, will be in the form of containers. The cranes operate on rails in the overhead of the ship interior and extend external to the hull and aft for 272 ft on both the port and starboard sides (Figure 20). Lighterage is positioned under these external sections to allow for loading. Cut outs in the aft section of the cargo deck allow for containers to be lowered directly into the well deck or well deck staging area. Ten cranes operate independently on the rail system providing for both increased capacity and redundancy. Figure 20. Watercraft Loading Paths ### d. Cargo Load Out In Port In port containers and pallets are loaded through side doors (forward and aft) and by use of the external section of the overhead crane system aft. Athwartships transit lanes, which begin at the side doors, are accessible by the overhead crane system to allow for container placement. Side doors are also the primary in port means of vehicle on and off load. ### e. Cargo Reconfiguration The primary advantage of this design is the accessibility of cargo, which by its very definition limits the amount of reconfiguration necessary. In cases where cargo does need to be moved, the overhead crane system allows for transport of any container to any container space. Additionally there is a 10-ft. wide vacant space available at the end of the last row of containers to allow for the temporary placement of top containers when gaining access to bottom containers (Figure 20). ### 2. Vehicle Decks The capacity and functionality of the vehicle decks is a crucial component of both the ship and its mission. Vehicles must be easily accessible and have ease of access to onload/off-load points, while minimizing the their volumetric storage requirements. Figure 21. Vehicle Decks of the MPF 2010 The MPF 2010 vehicle deck design encompasses 3 vehicle decks of heights 10, 13, and 18 feet (Figure 21). Each of these decks accounts for approximately 1/3 of the vehicle deck area provided. The deck of the upper vehicle deck is flush with the partial well deck, which allows for direct vehicle access to the LCACs, LCU, and open water (Figure 21). Also located on the upper vehicle deck are 2 ramps leading to and from the cargo deck and 2 side doors allowing access to lighterage. Each vehicle deck utilizes 2 circular ramps for travel between decks and a racetrack style transit path for intra-deck travel. The circular ramps optimize vehicle deck space use while allowing for a smooth transition to the intra-deck travel paths. The travel paths provide several advantages: • Accessibility of vehicles. Seventy six percent of all vehicles have direct access to the travel path. No vehicle has more than one vehicle between it and the travel path. - Ease of reconfiguration. Travel paths are driven by the number and geometry of vehicles required to be stored, not by any physical barriers. - Flexibility in ramp access. The travel paths are flexible and easily reconfigured to allow for continued vehicle ramp access in the event of path blockage due to vehicle breakdown or battle damage (see Figure 4). The ship's vehicle deck requirements are driven by the size and number of vehicles required by the MAGTF and it's support elements (MAGTF vehicles are listed in reference [4] Table B-2). Additionally, the desire to stage vehicles by unit has a significant impact on required vehicle deck area. Keeping company size units on the same ship prevents confusion and separation during assault operations. The proposed load out of vehicle units by ship is listed below (Table 2), [5]. | Ship 1 | Ship 2 | Ship 3 | Ship 4 | Ship 5 | |---------------------|---------------|------------------------|--|----------------| | | Gro | and Combat Element | | | | Bat HQ, SRV CO | Det MP Co | Inf Bat HQ Co | Inf Bat HQ Co | Tank Co | | | | | | | | Reg HQ Co | Det Comm Co | Weapons CO | Weapons CO | 155 Battery | | Tank HQ Co | Det Truck Co | CE Support CO | CE Co | | | 155 Battery | Det Recon Plt | Tank Co | Tank Co | | | Arty HQ | Inf Bat HQ Co | AAAV Co | LAV Co | | | | Weapons CO | 155 Battery | 155 Battery | | | | CE HQ Co | 1 | | | | | Tank Co | | | | | | AAAV HQ Co | | | | | | AAAV Co | | · · · · · · · · · · · · · · · · · · · | | | | 155 Battery | | | | | | | Compies Cumpert Flores | <u> </u> | | | | Combat | Service Support Elemen | | MP Co | | | | | Motor Transport | MPCo | | | | | General Support | | | · | | | Со | · · · · | | , | | | | Landing | | | | | | Support Batt | | | | | | HQ | | | | | | Beach Group | | | | | | Landing | | | | | <u></u> | Support Co | | | | · | | Landing | | | | | | Support | | | | | | Equipment Co | | | | | 1 | Motor | | | | | | Transport Batt | | | | | | HQ | | , | | | | Motor | | | | | 1 | Transport | | | | | | Direct | | | | | | Support Co | | | C | ommand Element | | | | Surveillance, Recon | | | • | | | and Intel Group | | | | | | Radio Batt | | | | | | A Co | | | | | | B Co | | | | | | | | | | | | HQ Co | | | | | | Comm Batt | | | | | | HQ Co | | | | | | Direct Support | | | | | | Comm Co | | | | | | | T 11 0 1 (CE) | EW/D) Unit/Shin Ac | ٠ | | Table 2. MEF(FWD) Unit/Ship Assignment Since the MPF 2010 design concept requires commonality of
capability between all ships of the squadron, the ship with the greatest vehicle deck requirement becomes the baseline. As can be seen in Table 3, ship 4 has the largest deck area requirement. This table is based solely on vehicle dimensions and does not take into account vehicle spacing. | | Ship 1 | Ship 2 | Ship 3 | Ship 4 | Ship 5 | |--------------------|--------|--------|--------|--------|--------| | Deck Area
(ft²) | 65,126 | 68,833 | 70,477 | 92,344 | 77,674 | | number of vehicles | 460 | 357 | 388 | 410 | 457 | Table 3. Vehicle Area Requirements To ensure that the MPF 2010 design meets all vehicle deck area requirements, each vehicle in the most restrictive case (ship 4) has been assigned a specific storage location. The vehicles and their locations are listed in Table 4 and Table 5, respectively. With the layout shown in Figure 22. The result of this analysis is that for the most restrictive case (ship 4) all vehicles can be arranged such that they fit within the approximately 132,000 ft² of parking space available (182,000 ft² including transit lanes). The entire MPF 2010 squadron of five ships provides 910,000 ft² of vehicle deck area, which exceeds the 860,000 ft² called for by the CNA study, [4]. | | VEHICLE CONFIGURATION FOR SHIP 4 | | | | | | | |----------|----------------------------------|------------|--------|-------|--------|--|--| | I series | Name | Number | Length | Width | Height | | | | D0085 | GP.75T 2W M116 | 1 | 12.3 | 6.6 | 7 | | | | D0209 | 12.5 T PWR 4x4 | <i>7</i> 7 | 33.2 | 8 | 8.6 | | | | D0215 | TANKER 5K | 16 | 30.7 | 8 | 8.7 | | | | D0235 | LOW BED M870 | 2 | 43 | 10.5 | 7.1 | | | | D0860 | CARGO 1.5T M105 | 10 | 13.9 | 7 | 8.2 | | | | D0876 | 22.5 T MK14 | 50 | 38 | 8 | 8.6 | | | | D0878 | PWR 5TH WHL ADT | 2 | 22.2 | 8 | 5.5 | | | | D0879 | 20T 4X4 PWR W/SC | 17 | 38 | 8 | 10 | | | | D0880 | TANKER 400G M149 | 3 | 13.5 | 7 | 7 | | | | D0881 | MK-18 RIBBON | 10 | 22.8 | 10.6 | 7.6 | | | | D1001 | AMBULANCE M997 | 2 | 17 | 7.2 | 8.5 | | | | D1002 | AMBULANCE M1035 | 2 | 15.5 | 7.2 | 6.1 | | | | D1059 | CARGO M923 | 21 | 26 | 8.2 | 10.1 | | | | D1110 | TANKER 1200G(M939) | 1 | 23.2 | 8.8 | 14 | | | | D1134 | 5T 6X6 | 17 | 23.9 | 8.2 | 10.1 | | | | D1158 | M998 | 31 | 15.5 | 7.2 | 6.1 | | | | D1159 | ARMT CAR | 12 | 15.5 | 7.2 | 6.6 | | | | E0665 | 155MM M198 | 6 | 24.7 | 9.3 | 7.2 | | | | E0942 | ANTI-TANK | 4 | 24.2 | 8.3 | 10.5 | | | | E0946 | COMMAND | 1 | 24.2 | 8.3 | 10.5 | | | | E0947 | 25MM CARRIER | 14 | 24.2 | 8.3 | 10.5 | | | | E0948 | LOGISTIC | 3 | 24.2 | 8.3 | 9.4 | | | | E0949 | MORTAR CARRIER | 2 | 24.2 | 8.3 | 9.4 | | | | E0950 | MAINT/RECOVERY | 1 . | 24.2 | 8.3 | 9.4 | | | | E1377 | TRACKED M88 | 1. | 27.2 | 11.25 | 11.3 | | | | E1888 | M1A1 | 14 | 36.2 | 15 | 10 | | | Table 4. Ship 4 Vehicle Breakdown | | | VEHICLE | | | | | | |--------------|--------------------|---------|--------------|---------|--------|-----------------|-----| | i series | Name | Number | Length | Width | Height | | | | D0085 | GP.75T 2W M116 | , 1 | | 6.6 | 7 | | | | D0209 | 12.5 T PWR 4x4 | 77 | 33.2 | 8 | 8.6 | • | | | D0215 | TANKER 5K | 16 | 30.7 | 8 | 8.7 | | | | D0235 | LOW BED M870 | 2 | 43 | 10.5 | 7.1 | | | | D0860 | CARGO 1.5T M105 | 10 | 13.9 | 7 | | | | | D0876 | 22.5 T MK14 | 50 | 38 | 8 | 8.6 | | | | D0878 | PWR 5TH WHL ADT | 2 | 22.2 | 8 | 5.5 | | | | D0879 | 20T 4X4 PWR W/SC | 17 | 38 | 8 | 10 | | | | D0880 | TANKER 400G M149 | 3 | 13.5 | 7 | 7 | | | | D0881 | MK-18 RIBBON | 10 | 22.8 | 10.6 | 7.6 | | | | D1001 | AMBULANCE M997 | 2 | | 7.2 | 8.5 | | | | D1002 | AMBULANCE M1035 | 2 | 15.5 | 7.2 | 6.1 | | | | D1059 | CARGO M923 | 21 | 26 | 8.2 | - 10.1 | | | | D1110 | TANKER 1200G(M939) | 1 | 23.2 | 8.8 | 14 | | | | D1134 | 5T 6X6 | 17 | 23.9 | 8.2 | 10.1 | | | | D1158 | M998 | 31 | 15.5 | 7.2 | 6.1 | | | | D1159 | ARMT CAR | 12 | 15.5 | 7.2 | 6.6 | | | | E0665 | 155MM M198 | 6 | 24.7 | 9.3 | 7.2 | | | | E0942 | ANTI-TANK | 4 | 24.2 | 8.3 | 10.5 | | | | E0946 | COMMAND | 1 | 24.2 | 8.3 | 10.5 | | | | E0947 | 25MM CARRIER | 14 | 24.2 | 8.3 | 10.5 | | - [| | E0948 | LOGISTIC | 3 | 24.2 | 8.3 | 9.4 | | l | | E0949 | MORTAR CARRIER | 2 | 24.2 | 8.3 | 9.4 | , | | | E0950 | MAINT/RECOVERY | 1 | 24.2 | 8.3 | 9.4 | | | | E1377 | TRACKED M88 | 1 | 27.2 | 11.25 | 11.3 | | ŀ | | E1888 | M1A1 | 14 | 36.2 | 15 | 10 | | | | | | | 10 FT HIGI | H DECK | • | | | | 1st Compa | | | 2nd Compa | artment | | 3rd Compartment | : | | not utilized | d | | not utilized | | I | not utilized | l | | 4th Compa | artment | | 5th Compa | | | 6th Compartment | | | D1159 | | | D0881 | 3 | | E0665 | 6 | | D1002 | | | D0878 | 2 | i | D0881 | 7 | | D0880 | | - | D1158 | 31 | | | | | D0085 | | 1 | D1159 | 3 | | | | | not fully ut | tilized | | | | | | | | } | | | 13 FT HIGH | H DECK | | | | | 1st Compa | artment | | 2nd Compa | ırtment | : | 3rd Compartment | | | D1134 | | | D0209 | 10 | | 00209 | 10 | | 1 | | _ | D0860 | 10 | | E0947 | 1 | | 1 | | | D1001 | 2 | | E0948 | 3 | Table 5. Ship 4 Vehicle Placement Figure 22: 5th deck Layout #### 3. Well deck MPF 2010 will have a well deck capable of conducting dry and wet operations simultaneously. The well deck will consist of a 35 ft wide, 10 ft deep, and 130 ft long well. The well will be located at the stern and will be vertically positioned within MPF 2010 such that it will not be necessary to ballast down the ship (when in the fully loaded condition) to conduct wet operations. The bottom of the well is 10 feet below the waterline. When well operations are to commence, the well is allowed to flood through the use of a sea valve. Once the well is flooded to the waterline, the stern gate can be moved out of the way. One utility landing craft (LCU) will be housed in the well when not in use. The well will be used for LCU (or future equivalent craft) operations. ### Well Deck Layout Figure 23: Well Deck Design There will be a 48 ft wide ramp at either side of the well. Each ramp will extend down to the bottom of the well at an inclination of 3 degrees. The ramps will be 13 ft high and 190 ft long. At the top end of the ramps will be a steel beach area of 90 ft in length and 140 ft in width. One Landing Craft Air-Cushion (LCAC) will be stowed on each ramp on either side of the well. The ramps will be used for the launch and recovery of LCACs and AAAVs (or future equivalents). ### 4. Flight Deck The flight deck is 1000 feet long and 220 feet wide. An aircraft hangar which is 600 feet long, 120 feet wide, and 30 feet high is located on the starboard side of the flight deck. The leading edge of the hangar is 140 feet aft of the forward edge of the flight deck. The starboard side of the hangar is flush with the starboard side of the flight deck. This hangar and flight deck arrangement gives MPF 2010 the appearance of a large LHD (see Figure 16). The hangar will contain five doors that are 50 feet wide and 20 feet high to allow aircraft and equipment to transit to and from the flight deck. There will be a hangar door located at each of the forward and aft ends of the hangar and three doors spaced along the port side of the hangar. These hangar doors will open and close by sliding on rails located within the hangar. The flight deck length and width was primarily driven by two factors. The first was the requirement that adequate flight deck space be provided so that 12 MV-22 aircraft could launch from a single MPF 2010 nearly simultaneously. The second factor was the displacement of MPF 2010. The displacement of MPF 2010 resulted in a ship longer than originally anticipated, which allowed the flight deck to be slightly longer than would be required to meet the MV-22 requirement. Therefore there is slightly more room on the flight deck than would be required for the near simultaneous launch of 12 MV-22s. Since 3 MPF 2010 ships are anticipated to be loaded out with 12 MV-22s each, this will allow the near simultaneous launch of 36 MV-22s in support of the transport of an infantry battalion to the objective. Flight deck geometry was also driven by the requirement to launch and recover Joint Strike Fighter (JSF) aircraft, although this requirement was not as restrictive as the MV-22 requirement. Consideration was given to providing sufficient flight deck space for the JSF launch under all anticipated conditions of aircraft loading, mission range, wind over deck and ambient temperature. Without catapults, all aircraft will be required to launch under their own power. A jet blast deflector (JBD) is located 700 feet from the leading edge of the flight deck, which will allow nearly 700 feet of flight deck from which the JSF will be able to launch. The JBD can be raised into position or lowered out of the way as needed. Due to the length of flight deck provided for JSF launch, a ski jump at the end of this length was not considered necessary. If necessary, the entire 1000 feet length of the flight deck can be used for maximum load take off under limiting weather conditions by all aircraft. Additionally, the entire flight deck length could be used for casualty landing situations, such as an aircraft returning with one engine inoperative. Further, barriers will be provided for the recovery of damaged aircraft. JSFs will land on three dedicated landing areas equipped with Jet Blast Collectors (JBCs) on the aft end of the ship. The JBC system will collect, cool and redirect the hot JSF exhaust overboard. The JBC are 60 feet in diameter, are spaced 10 feet apart, and each aft edge is located 10 feet forward of the aft end of the flight deck. The exhaust gases will be collected and directed down under the flight deck to be cooled by a heat exchanger and then directed out the aft end of the ship just below the flight deck level. Primary flight control (Pri-Fly) is located above the hangar on the port side, its port side flush with the port side of the hangar. Pri-Fly is 60 feet long and 20 feet wide, with its trailing edge flush with the aft end of the hangar. This
location provides Pri-Fly a direct view of JSF launch and recovery operations. Camera coverage is to be used for the portions of the flight deck and hangar that are not in direct view of Pri-Fly. #### a. Tow Robots The idea of tow robots or 'towbots' was borrowed from last year's total ship systems engineering team that worked on the CVX design, [9]. The towbots are fully automated requiring no 'man in the loop' except for commands from the aircraft controllers directing the aircraft's placement. The towbots will handle the maneuvering and tie downs of all aircraft. The towbots will automatically mate to tow points on the various aircraft when on deck movement or tie down is required. No aircraft will be required to taxi under its own power and thus flight deck safety will be enhanced through the reduction of jet blast and noise levels. The towbots will attach themselves to the deck by an electro-hydraulic grappling system and provide multi-axis stability through extendable mechanical arms. Since the towbots attach from underneath, the existing aircraft footprint is maintained. Conventional tie down methods may be will be employed in heavy weather or when the aircraft are not required to move right away. In these circumstance the towbot will assist through providing a means of transporting the tie down chains, so that only a single person is required to install the tie down chains. # b. Aircraft Parking An analysis of the aircraft load-out variants is given in Appendix B. Based on this analysis, two variants were defined: one with JSF aircraft and no MV-22 aircraft and one with MV-22 aircraft and no JSF aircraft. The same ship design was required to handle both loadout variants. The implications are described below. ## 1). JSF Load-Out JSF launch and recovery will be conducted on the port side and aft end of the flight deck, respectively, discussed in section VI.E1. The remaining area of the flight deck, which includes the forward starboard corner and the area just aft of the hangar, will be used in addition to the hangar for parking of the 30 JSF and four SH-60 aircraft of this load out. The flight deck aft of the hangar will be used to ready JSFs for launch. If necessary, approximately 13 JSFs can be parked in this section while maintaining a clear path for other aircraft moving to the hangar. Up to an additional eight JSFs can be parked on the forward starboard portion of the fight deck and still leave adequate room for JSF flight operations. Figure 24. Flight Deck Arrangement (JSF Load out) The remaining JSFs and SH-60s can be parked in the hangar and still leave adequate room for the transiting and maintenance of all aircraft. Indeed, the hangar can fully house all embarked aircraft (of either load-out) if necessary. A notional parking arrangement is shown in Figure 24. ## 2). Rotary Aircraft Load-Out Launch and recovery of the MV-22 and CH-53 aircraft will be conducted from 12 spots on the flight deck (see Figure 25). These spots are 100 feet in diameter and will provide adequate clearance for the launch and recovery of either MV-22 or CH-53 aircraft in a nearly simultaneous fashion. These twelve spots were configured to support the nearly simultaneous launch of 36 MV-22 aircraft from three MPF 2010 ships in support of the airlift of an infantry battalion to the objective. An additional space is available (100 feet by 110 feet rectangle) just aft of the hangar which may be used for the pre-staging of aircraft or equipment. Figure 25. Flight Deck Arrangement (Rotary Wing Load Out) ## c. Refuel/Rearm Power and fuel hookups will be provided through accesses on the deck at each of the landing spots. Additional hookups will be provided at various locations on the flight deck and in the hangar bay. De-fueling can be accomplished at any of the landing spots or outside each of the five hangar doors prior to aircraft entering the hangar if necessary. Rearming will be accomplished by weapons robots that can be configured for each type of aircraft. The weapons robots (see section V.B.6.b.) will traverse the elevators in the hangar bay to obtain weapons from the cargo compartment and then return via these elevators. Since these robots are free to move to and from the hangar, flight deck, and cargo compartments, this system is extremely flexible. Rearming can be accomplished at any convenient location. For example, JSFs could be rearmed and refueled while queued for take off at the aft part of the hangar or parked on the after flight deck. De-arming will also be accomplished by the weapons robots ## 5. Hangar # a. General Description: MPF 2010 hangar general dimensions and positioning on the flight deck are described in section V.B.4. Within the hangar, small rooms are located outboard of the elevators for offices and heads. Hatches are placed in various locations in the hangar for movement between the flight deck and hangar. Ladder wells are provided for movement to the pilot house, primary flight control, and to upper level storage rooms or offices. Figure 26. Hanger Layout # b. Aircraft Stowage Under normal conditions the aircraft will be parked in the maintenance spaces just inboard of the maintenance equipment. There are 30 spaces 15 feet wide each located there. The remainder of the aircraft will be parked on the flight deck. As previously mentioned, the hangar size allows all aircraft of either notional load-out to be stored in the hangar at the same time. Although not a requirement, this is desired in the event of adverse weather. It also provides greater flexibility for flight deck operations, see Figure 27 and Figure 28. The stowed dimensions of the aircraft are summarized in the below table: | Aircraft | Length (ft) | Width (ft) | Height (ft) | |----------|-------------|------------|-------------| | JSF | 45 | 30 | 12 | | MV-22 | 63 | 19 | 19 | | CH-53 | 61 | 29 | 19 | | AH-1 | 46 | 11 | 14 | | UH-1 | 46 | 10 | 14 | | SH-60 | 41 | 11 | 13 | Table 6: Aircraft Dimensions Figure 27. JSF Parking Figure 28. Rotary Wing Parking # c. Aircraft Flow A transit lane running the entire length of the hangar is located near the port side. The transit lane is not to be used for aircraft parking under normal conditions. The transit lane is to be used for aircraft, vehicle, and cargo movement within the hangar. Additionally, all the hangar doors can be accessed from the transit lane. # d. Aircraft Maintenance The hangar height of 30 feet is such that the most limiting maintenance on the tallest aircraft can be conducted while within the hangar bay. To facilitate maintenance an overhead crane runs on tracks covering the 550 feet in the longitudinal direction over the maintenance area. The starboard wall of the hangar bay is dedicated to maintenance shops, test equipment and large aircraft parts storage. This area is 530 feet by 15 feet and runs most of the starboard length of the hangar. | Maintenance Shops List | |--| | Non destructive testing and inspection | | Engine test cell | | Avionics Repair | | Engine Repair | | Machine Shop | | Composite Repair | | Structure Shop | | Hydraulic/pneumatic | | Tire and wheel shop | Table 7: Aircraft Maintenance Shops ## 1). Minor Aircraft Maintenance Minor aircraft maintenance can be accomplished in any convenient location in the hangar or on the flight deck. ## 2). Intermediate Level Maintenance Intermediate level maintenance will be accomplished while aircraft are parked in the maintenance area. A long-term parking or maintenance area is provided in the forward starboard corner of the hangar. ## e. Storage Hangar deck space is allocated for aircraft handling equipment storage forward of the two aft elevators. Forward of the aft elevator is a 100 ft by 20 ft (2000 ft²) area. Forward of the middle elevator is an 80 ft by 20 ft (1600 ft²) area, see Figure 26. This is a total of 3600 square feet of deck space for aircraft handling equipment storage. This area is to be used for towbot and weapons robot parking. Maintenance equipment, test equipment, and aircraft parts storage spaces are located along the starboard bulkhead between the maintenance shops. Office or storage rooms will be located above the main hangar deck above the aircraft handling equipment storage areas, the elevators and/or above the starboard maintenance equipment areas. Any additional stowage will be located below the hangar in the cargo or vehicle decks. These decks will be accessed via the cargo elevators or vehicle ramp. # 6. Ordnance Handling System ## a. General Operation The method of storage, assembly, transportation, and mating of ordnance to aircraft onboard the current Nimitz class aircraft carriers requires large amounts of deck space and is labor intensive. The concept of the ordnance handling system on the MPF 2010 leverages robotics, automation, and other technologies to reduce the manpower required and simplify weapons handling process while maintaining or improving the current safety level. The existing weapons handling method onboard U.S. aircraft carriers requires that the weapons be manually removed from the magazine, loaded on skids, and moved to the assembly areas. In the assembly areas, the weapons have aerodynamic surfaces and targeting systems installed (fuses and arming wires are installed on the flight deck) and then are staged in the assembly area or on the hangar deck. Due to the amount of time it takes to move the large number of weapons skids from the assembly areas to the flight deck, some weapons may be stowed outboard the island on the flight deck in what is commonly known as a "bomb farm." Loading of the aircraft is done manually and with the aid of bomb hoists. This system requires approximately 300 personnel to operate (200 for weapons assembly alone), limits the use of the aircraft elevators during surge operations and crowds the flight deck with dangerous amounts of explosives, [9]. We assume that air launched weapons of the future will be
completely self contained in all up round units that require little or no assembly, thereby reducing the number of weapons assembly personnel required. Precision Guided Munitions (PGMs) give increased kill probabilities and thus reduce the total number of weapons to be handled. The weapons will be shipped and stored in the same containers and will be located in the magazine portion of the cargo holds below the flight deck. These containers will be designed to interface with the weapons robots and thus reduce the number of personnel required in the weapon transfer and loading operations. Weapons will be armed by fail-safe electronics after aircraft launch. No installation of aerodynamic surfaces, targeting systems or fuses will be required. The weapons robots will traverse one of three elevators in the hangar bay to obtain weapons from the cargo compartment and then return via the same elevators. Since the robots are free to move in the hangar and on the flight deck, this system is extremely flexible. Rearming can be accomplished at any convenient location in the hangar or on the flight deck. A sufficient quantity of robots will be onboard to meet aircraft turn around requirements. Alternatively, weapons containers may be brought up to the hangar by container handlers via the cargo elevators. This can decrease rearming time by removing the need for the weapons robots to travel to the cargo decks each time that weapons are required for loading. However, this method places large amounts of explosives on the hangar deck, which is undesirable. Figure 29. Notional Weapons Flow Path ## b. Weapons Robot Description Each weapons robot will be manually operated by a single operator. This machine-assisted arming and rearming will be an improvement over the current manpower-intensive weapons handling operations. The weapon robots will be capable of transiting the flight deck, hangar bay, cargo elevators and cargo holds. The robots will be large enough to carry a full load of weapons and be able to install such weapons on any aircraft. This includes the internal and external carriages of the JSF. The weapon robots will remove weapons from the weapons shipping containers and move them to the rearming point. The weapons will conduct self diagnostics when unpacked by the weapons robot and report the results of these diagnostics to the operator. The robot will then place the weapons onto secure carrying fasteners interior to the robot. In addition to missiles and bombs, the weapons robots will be able to rearm gun systems on all aircraft and install additional external fuel tanks when needed. De-arming will also be accomplished by the weapons robots in the reverse manner. The robots would then transport the weapons back to storage container in the cargo holds. # 7. Electrical Distribution and Propulsion Systems ## a. Prime Movers MPF 2010 will employ three sets of prime movers. The first set of prime movers will be primarily used to power MPF 2010 at its endurance speed (20 kts). These prime movers are four Medium Speed Colt-Pielstick Diesels having a brake horsepower of 15,000 HP each. The diesels are directly coupled to a 6.6 kV, 60 Hz three phase generator which produces 11 MW of electrical power. The second set of prime movers will be employed by MPF 2010 when speeds higher than endurance speed are required (up to a maximum speed of 27.5 kts). These second-set prime movers are three LM 5000 marine gas turbines rated at 39,100 brake horsepower each. Each LM 5000 gas turbine is directly coupled to a 6.6 kV, 60 Hz three phase generator which produces 23.3 MW of power. In addition to the above prime movers, two Caterpillar 3608 medium speed diesel engines are installed for in-port and emergency power use. These engines are rated at 3100 brake horsepower each and are directly coupled to 460V 60 Hz three phase generators which produce 2500 kW of power each. ## b. Electrical Distribution System The main propulsion generators will feed the main electric bus in a ring bus configuration (see Figure 30). The main electric bus will distribute electrical power from the ship's generators to MPF 2010's propulsion, ship's service, and auxiliary loads. The main bus will be connected to the ship's generators via switchboards and associated electrical (i.e. automatic bus transfer) components for parallel operation. The main bus will be designed to cross-connect between the port and starboard sections automatically through an integrated power control system that monitors for the electric bus faults and damage. Figure 30. Electrical Distribution Diagram ## c. Propulsion Motor MPF 2010 propulsion power is provided via 12-pulse cycloconverter that is supplied by the main electric bus. The cycloconverter is transformer fed, with the transformers providing a voltage step down from 6.6 kV (electric bus voltage) to 3.3 kV (electric drive motor voltage). The cycloconverter controls the voltage and frequency being supplied to the main propulsion motors. There are two 59,000HP (44 MW) main propulsion motors connected to each shaft (for a total of four motors). The main propulsion motor design is a synchronous motor having a six-phase stator and 20-pole rotor. The cycloconverter supplies variable frequency (between 0 and 24 Hz), constant-voltage power to the main propulsion motor (3.3 kV) which produces a shaft speed between 0 and 144 rpm. The main propulsion motor is air-cooled. ## 8. Auxiliary Systems # a. Fuel Distribution System MPF 2010 has a fuel distribution system that will provide JP-5 fuel for MAGTF vehicles, surface craft, and aircraft. This fuel distribution system is divided into four zones: one zone for each vehicle deck and a fourth zone for the flight deck. The fuel system piping is eight inches in diameter. Each fuel zone has four service pumps rated at 45 gpm each with an output pressure of 150 psi each. Each fuel zone also has 2 purifiers. # b. Water Distribution System The MPF 2010 water distribution system is divided into six zones. Four of these zones are identical to the fuel distribution zones, with two additional zones for ship's service. The water system piping is eight inches in diameter. Each zone will have two pumps rated at 25 gpm each with at output pressure of 75 psi each. The flight deck and ship service zones each have a booster pump rated at 25 gpm each with an output pressure of 45 psi each. Makeup water is supplied by a reverse osmosis system. This system will be the Offshore Marine Laboratories Inc SWSF 80-6607548-3 (or future equivalent) which produces a makeup of 66,000 gallons per day. Two of these units will be used onboard each MPF 2010 ship. ## c. Miscellaneous Auxiliary Systems MPF 2010 will have the following miscellaneous auxiliary systems: - 1) Electrical service stations will be provided at the flight deck to support aircraft operation and maintenance. These electrical service stations will provide both 60 Hz and 400 Hz power to the aircraft. The 60 Hz power will be provided by the main electrical distribution bus. The 400 Hz power will be provided via four 400 Hz frequency converters which will be supplied by the main electrical distribution bus. Each frequency generator is rated at 2 kW of power. - 2) Six 400 ton chill water A/C plants will be provided to support climate controlled cargo holds and personnel spaces - 3) H₂O₂ plants will be provided to supply oxygen for pilots and to the medical ward. - 4) Six refrigeration compressors, each rated at 200 tons, will be provided to meet the refrigeration requirements for food to support the approximately 4,000 personnel that can be accommodated aboard. - 5) Two sewage treatment plants and two incinerators will be provided to process the black and gray water that will be generated by MPF 2010. Figure 31. Auxiliary Equipment Layout # 9. Weapons Systems ## a. Description MPF 2010 will have a basic self defense capability. This will be accomplished via two systems: the AN/SLQ-32 (V) 4 and the NATO Evolved Sea-Sparrow missile system (ESSM), or future equivalents. The AN/SLQ-32 (V) 4 is an enhanced variant of the (V) 3 that is provided for ships of this size. It provides for the capability of warning, identification, and direction-finding of incoming radar-guided anti-ship missiles. It also provides early warning, identification, and direction-finding of radar associated with the targeting and launch of missiles, jamming for the prevention or delay of targeting and launch of such missiles; and the deflection of incoming missiles from own ship, [10]. The ESSM missile system will operate in conjunction with the Combat Direction System (AN/UYQ-70 (V) or future equivalent). The Combat Direction System will provide threat missile initial track data to the ESSM system via the MPF 2010 C4I system. At that time the ESSM system will acquire the threat missile, schedule the intercept, and then launch a defensive missile. MPF 2010 employs 4 ESSM launchers, each of which contains eight missiles. The missile launchers will be located at the forward-most and after-most portions of the sponsons, as shown in Figure 32. Figure 32. ESSM Placement Since this system is a "last ditch" anti-ship missile defense, missiles for atsea reload are not anticipated to be part of the MPF 2010 ammunition load-out. Figure 33. ESSM Coverage Diagram # b. Coverage The ESSM and AN/SLQ-32 (V) 4 systems each provide 360° of anti-ship missile defense coverage. ESSM coverage as estimated from geometric ray tracing is shown in Figure 33. Defensive system effectiveness is discussed in section VI. G. #### 10. Sensors The MPF 2010 sensor architecture is comprised of two legacy systems and two sets of multi-function arrays (MFA). The legacy systems are the NATO Evolved sea-Sparrow missile (ESSM) director and AN/SLQ-32 (V) 4 Electronic Warfare (EW) System, both of which have stand-alone antennas. The MFAs will function as the ship's radar emitter/receivers. These MFAs also have the capability to support
secondary functions of EW, ESSM directing, and communications. Therefore, the MFAs can act as backup antennas for EW, ESSM directing, and communications. The first set of MFAs will operate in the frequency range 1-5 GHz (E/F bands). The second set will operate from 6-18 GHz (H/I/J bands), [11]. One of the most dangerous threats to the MPF 2010 is the low altitude, supersonic, sea skimming anti-ship cruise missile. These weapons may not be noticed by any sensor until they are almost on top of own ship. Thus, at a minimum, MPF 2010 must be able to detect incoming sea skimming missiles as soon as they come over the radar horizon. By requiring a detection range of 125 nmi for all targets, we assure that the sea skimmer will also be detected once above the radar horizon. An analysis of a hypothetical missile engagement is given in Appendix F. By making some simplifying assumptions we can calculate an example of the required peak power to detect an incoming threat based on the radar equation. Assumptions: - 1. Targets are Swirling II - 2. P_{pk} = Peak Power (Watt) - 3. $A_T = Array area (m^2)$ - 4. $\sigma = 0.1 \text{ (m}^2) = \text{Target radar cross section}$ - 5. $\alpha = 2.3e-3 \text{ (km}^{-1}) = \text{atmospheric extinction coefficient}$ - 6. k = Boltzman's constant (J/K) - 7. T = 300 (K) = electronics temperature - 8. B = 10e6 (1/sec) = receiver noise bandwidth - 9. F = 3 = Amplifier noise figure - 10. λ = 0.1 (m) = Radar wavelength; (3 GHz) - 11. R = 125 (nmi) = 231.5 (km) = Required detection range - 12. CNR = 10 = Carrier to Noise ratio based on - 10 pulse integration - probability of false target is 10e-10 - probability of target detection is 0.99 The radar equation used in our study in shown in Equation (1): $$CNR = \frac{P_{PK} A_T^2 \sigma e^{-2\alpha R}}{4\pi k TBF \lambda^2 R^4}$$ (1) Thus, the required peak power, $P_{pk}A_T^2$ is 13.00 x 10⁹ W-m⁴. For an array with a surface area of 20 m², this is equivalent to 32.5 MW peak power. In other words, there is 3.25 Joules in each 100-nanosecond pulse. This is a quite reasonable power level. ## a. Sensor Locations The MPF 2010 large size provides ample surfaces to locate sensors. Exterior sides of the hangar will be used to mount the planar phased arrays for both MFA systems. One face of each array will be attached to the top ten feet of each side of the hangar. The hangar walls are 30 feet high. Thus, the average MFA height is 25 feet above the flight deck and 96 feet above the waterline. The hangar's tilt benefits the arrays by allowing near zenith coverage. Each of the four ESSM launchers will be co-located with a director. The director and the launchers will be placed on the corners of the sponsons. The two AN/SLQ-32 (V) 4 assemblies (containing the band 2 and 3 arrays) will be located fore and aft on platforms just outboard of the port and starboard sponsons, below the flight deck level. The AN/SLQ-32 (V) 4 band 1 spiral antennas will be located in enclosed mast located on the hangar. # b. Sensor Coverage The radar height of 96 feet above the waterline allows good coverage to the horizon. The zero target height distance to the horizon is greater than 16 nmi or about 30 km. A 10 feet high sea skimming missile is detectable at 21 nmi while a 30 feet high missile will be above the radar horizon at 25 nmi. The carrier to noise ratio (CNR) is calculated based on the above peak power level for a standard 1 m² target. For a worst-case target exhibiting Swerling II cross section fluctuations, a CNR of 23 dB (or 200) is adequate to provide 90% detection probability and 10-8 false alarm probability. Comparing this CNR requirement against the table, we see that the nominal system is adequate for detecting the standard target out to about 200 km (or 110 nmi). (See Table 8) By scaling, this same radar would be capable of detecting a 0.001 m² target (cross section comparable to a very small missile) at ranges in excess of 42 km if it is above the radar horizon. | Target Height (ft) | Radar Height (ft) | Range (nmi) | Range (km) | CNR | |--------------------|-------------------|-------------|------------|-----------| | 0 | 96 | 16.3 | 29.9 | 911047.28 | | 10 | 96 | 21.6 | 39.5 | 284686.76 | | 15 | 96 | 22.8 | 41.7 | 227664.66 | | 20 | 96 | 23.8 | 43.5 | 190165.61 | | 30 | 96 | 25.5 | 46.6 | 142813.95 | | 40 | 96 | 26.9 | 49.2 | 113716.51 | | 50 | 96 | 28.1 | 51.4 | 93895.94 | | 75 | 96 | 30.8 | 56.3 | 64057.07 | | 100 | 96 | 33.0 | 60.4 | 47498.77 | | 500 | 96 | 53.6 | 98.1 | 5736.84 | | 1000 | 96 | 69.0 | 126.3 | 1830.49 | | 2500 | . 96 | 99.7 | 182.3 | 325.64 | | 5000 | 96 | 134.2 | 245.5 | 74.12 | | 7500 | 96 | 160.7 | 294.0 | 28.85 | | 10000 | 96 | 183.0 | 334.8 | 14.21 | | 25000 | 96 | 279.9 | 512.0 | 1.15 | | 50000 | 96 | 389.1 | 711.7 | 0.12 | Table 8. Detection Range (1 m² target) Locating MFAs on each side of the hangar provides 360-degree sensor coverage. Similarly, the ESSM missile directors and AN/SLQ-32 (V) 4 sensors are also located to provide 360-degree coverage. # 11. Command, Control, Computers, Communications, Intelligence, Surveillance, and Reconnaissance Copernicus is the Navy's initiative to make command, control, communications, computers, and intelligence (C4ISR) systems responsive to the warfighter, [7]. One of the fundamental principles of Copernicus is that C4ISR systems be "joint" from birth. Further, the Copernicus architecture is based upon the following five pillars: - Global Information Exchange Systems (GLOBIXS) ashore - CINC Command Complexes (CCC) ashore - Tactical Command Centers (TCCs) afloat - Battle Cube Information Exchange Systems (BCIXS) afloat - Tactical Data Information Exchange Systems (TADIXS) afloat [12] The third pillar of the Copernicus architecture is the TCC. The current TCC system is the Navy Tactical Command System Afloat (NTCS-A). JMCIS afloat is the follow on system to NTCS-A and will be employed by MPF 2010 to satisfy the data fusion requirements of the MAGTF. In response to the Copernicus vision, PWM 176 has developed the Joint Maritime Communications Strategy (JMCOMS), which addresses the BCIXS and TADIXS pillars of Copernicus. The primary system which is being developed and fielded by PMW 176 to satisfy the requirements of JMCOMS is the Automated Digital Network System (ADNS). MPF 2010 will employ ADNS as the backbone of its C4ISR system. In conjunction with ADNS, PMW 176 is developing and fielding the Integrated Terminal Program (ITP) for satellite communications systems that operate above 2 GHz. MPF 2010 will employ ITP systems in conjunction with ADNS. PMW 176 also has a strategy in place for developing a system that will meet Naval communications requirements for frequencies between the ranges of 100 kHz and 2 GHz, known as SLICE. The SLICE strategy will meet existing requirements from legacy programs, address present fleet requirements, and provide a nucleus for hosting new waveforms, protocols, dynamically adaptive bandwidths and power controls, [13]. SLICE will culminate in the fielding of the Digital Modular Radio (DMR). DMR will be a flexible, adaptive, interoperable, software configurable radio applying open systems architecture that will be installed on all deploying battle groups by FY01. The Joint Chiefs of Staff (JCS) C4 Directorate has recently authorized an Operational Requirements Document (ORD) for the Joint Tactical Radio (JTR). JTR will meet the joint communications requirements for frequencies between 2 MHz and 2 GHz and will have superceded DMR by the time MPF 2010 is operational. Therefore, MPF 2010 will employ JTR in conjunction with ADNS. Figure 34. ADNS Functional Layout ## a. Automated digital Network System (ADNS) ADNS (see Figure 34) is an aggregate of both proven and cutting edge Internet technologies implemented to satisfy the current and future data management and communications needs of the Navy. It provides internet-like connectivity between the Local Area Networks (LANs) of ships and shore stations via existing communications circuits. As such ADNS provides the architecture for a wireless Radio Wide Area Network (Radio-WAN) comprised of these ship and shore LANs, [14]. ADNS manages existing communications circuits in such a manner that it is transparent to the user. It also increases spectrum utilization efficiency by a factor of four, [13]. Further, ADNS provides for more rapid communication through the elimination of delay caused by human intervention. The increase in spectrum efficiency is realized through the balanced use of communications circuits. Communications circuits in the past have been stove-piped. That is, certain circuits have been designated for certain uses and allocated a given number (or type) of users. Consequently, this has led to the overuse and congestion of some circuits while other circuits have received infrequent use. It has been necessary to reserve certain high priority circuits in order to ensure that vital communications are received in a timely manner, although this has also resulted in an inefficient use of available bandwidth. ADNS increases bandwidth efficiency by monitoring communications circuit loading and automatically determining which communications circuit will be used to transmit data. ADNS also allows for the prioritization of data so that information of higher priority will still be transmitted in a timely manner, despite the elimination of reserved channels. It also employs congestion management schemes to avoid and/or minimize circuit congestion. ADNS increases communication speed through its automation and network connectivity. In the past a commander would need to draft a message (in either paper or electronic form) and then give that message to personnel in radio. The radio personnel would then need to type or download the message into their system, make the appropriate connections to the necessary communications circuit, and then transmit the message. Now with ADNS, all that a commander needs to do is type
the message into a computer terminal and then send the message. ADNS primarily employs three Internet technologies to meet the C4ISR needs of MPF 2010: Internet Protocol (IP), Integrated Services Digital Network (ISDN), and Asynchronous Transfer Mode (ATM). These technologies are implemented and coordinated by the three functional elements of ADNS: the Integrated Network Manager (INM), Routing and Switching (R&S), and Channel Access Protocols (CAPs) (see Figure 34). # 1). Integrated Network Manager (INM) The INM provides management functions for both the network and the communications aspects of ADNS. These management functions extend from that of controlling the interaction of the system with local LANs to that of controlling the operation of an entire Radio-WAN. Figure 35: Detailed ADNS Layout # 2). Routing and Switching (R&S) The R&S subsystem provides the interface between the user and the RF communications systems. It is comprised of IP routers, ISDN switches, and ATM switches. # 3). Packet Data System (PDS) The PDS (see Figure 35) will employ IP addressing and routing for non real time data such as files, e-mail, and record message traffic. The PDS will provide for prioritization of traffic via use of the Channel Access Protocol (CAP) and the CAP Router Interface Unit (CRIU). The CRIU assigns the traffic (or datagram) a priority based upon knowledge of the user and the user's application. The CAP then sorts through the datagrams, allowing the higher priority ones to be transmitted first. # 4). Integrated Services Digital Network (ISDN) ISDN is an industry standard that supports real time digital voice transmission and data transmission at rates up to 192 KBPS (basic service) or 2.048 MBPS (primary service), [15]. ISDN primary service will be used for the interior communications circuits on board MPF 2010 to transmit both real time voice and video information. ISDN will be used for secure voice and video communications external to the ship. # 5). Asynchronous Transfer Mode (ATM) ATM is an industry standard which is ideal for high bit rate transmission of voice, video, and data services. ATM can implement on a Synchronous Optical Network (SONET), which can achieve data transfer rates of 9.95 Gbps (OC-192). Unlike IP which transmits information on a "best effort" basis, ATM provides a guaranteed quality of service that is very important to real time communications. ATM also provides bandwidth on demand. ATM will be used for high data rate transmission throughout the ship's LAN and the Radio-WAN network. # 6). Channel Access Protocols (CAPs) The CAP is the protocol by which datagrams are sorted and traffic congestion is monitored. Each RF transmitter has a corresponding CAP that controls the flow of datagrams to that transmitter. The CAP has a queue (or storage space) for each priority level that can be assigned to a datagram. The highest priority queue is permitted to send its datagrams to the RF transmitter immediately. Lower priority queues must wait until all higher priority queues have been emptied before they are permitted to send their datagrams to the transmitter. Since each queue has a finite size, there is the potential for it to become full. Once a queue becomes full any new datagrams are lost. In order to prevent, or at least minimize, the loss of datagrams a congestion control mechanism is used. As a given CAP queue is filled to a predetermined (maximum) threshold level, this information is provide as feedback to the CRIU, which will implement congestion control procedures. Two examples of congestion control are source quench (i.e. a method which prevents sources below a predetermined priority level from transmitting datagrams for a given period of time) and load sharing (i.e. direct datagrams to another, less heavily used RF channel). # b. Joint Tactical Radio (JTR) The JTR will be a software-reprogrammable, multi-band/multimode capable, networkable radio and will provide simultaneous voice, data, and video communications, [16]. JTR will also be capable of: - supporting secure and non-secure voice, video and data communications using multiple narrow-band and wide-band waveforms. - operating in a radio frequency spectrum from 2 MHz to 2 GHz. - providing scaleable networking services for connected RF (over the air) networks, host networks and hybrid networks. - providing a scaleable and interoperable means to establish point-topoint (two way), multipoint (two way), multicast (up to 100 selected nodes), and broadcast capability between/among any user-selected nodes in a joint network. - providing for mobile JTRs to readily transfer between authorized networks. This transfer will be transparent to the user. - providing routing capability, interface connectivity that extends into the IP, and military packet networks. - supporting encrypted Global Positioning System (GPS) in addition to other channels supported. - performing dynamic intra-network and inter-network routing for data transport based on priority. - selectively transmitting individual location information to selected JTR nodes. - incorporating military and commercial satellite and terrestrial communications above 2 GHz (objective goal). Were this objective to be achieved, JTR would supplant ITP. The above capabilities uniquely suit JTR to operate in conjunction with ADNS. JTR will be implemented on board MPF 2010 and will be assumed to be in use by all MAGTF forces. JTR not only provides the capability to support the RF needs of the ADNS system, it also provides the network radio capabilities for MAGTF forces to be linked to the MPF 2010 ADNS system via a Radio-WAN. # c. Littoral Region Area Network (LRAN) LRAN is envisioned to provide a multiple path information network between forces ashore and sea based shipboard units. It will provide multiple path backbones for high bandwidth communications in support of naval expeditionary units located up to 200 nautical miles from shore, [17]. ADNS and JTR are ideally suited for the implementation of a LRAN in support of MAGTF operations. The LRAN would be a Radio-WAN with each MPF 2010 ship as a node of the WAN. Individual MAGTF units with JTRs would also comprise nodes of the WAN. In this manner complete connectivity is provided between all units of the MAGTF via the JMCOMS structure. ## d. Tactical Data Network (TDN) The TDN is a system of data communications gateways and servers interconnected with one another and their subscribers via a combination of common user long-haul transmission systems organic to the Fleet Marine Force (FMF), LANs, single channel radios, multi-channel communications, and the switched telephone system. The TDN is intended to augment existing communications systems infrastructure to provide the commander an integrated, standardized, and interoperable data network, forming the communications backbone for MAGTF Tactical Data Systems (TDSs), [16]. TDN will be fully interoperable with the JMCOMS structure. As MAGTF operations progress, there may be a point in time at which the MAGTF commander desires to move a portion of the MAGTF Command and Control (C2) assets ashore. As this occurs, the TDN will be deployed as an extension of the LRAN. The TDN will be based ashore and will interface with MPF 2010 as a node of the LRAN. The TDN will absorb MAGTF units (which were previously components of the LRAN) as members of the TDN's sub-network. These units will still be provided connectivity with all other units of the Radio-WAN, although now this connectivity will be via the TDN. The MAGTF commander will have connectivity with all MAGTF units either via the TDN sub-network or via the larger LRAN. Connectivity with the TDN can either be via the Radio-WAN portion of the LRAN or fiber optic cable. The fiber optic cable could be run from the TDN ashore, through the surf zone, and out to either an underwater fiber network or to an anchored aerostat, [17]. In order to conserve RF bandwidth, MPF 2010 could connect directly with the undersea fiber network (via fiber links connected to a buoy). Another RF bandwidth conserving option would be to link MPF 2010 and the aerostat via a communications laser. The aerostat would provide an interface between the fiber optic cable and the communications laser. #### e. Aerostats Aerostats will be used to increase both the communications range and capacity of MPF 2010. As mentioned above, aerostats may be used to provide a fiber optic/communications laser interface between the MAGTF units ashore (via TDN) and MPF 2010 in order to conserve RF bandwidth in support of the Radio-WAN. Further, aerostats can be used as a means to increase the range for line of site (LOS) communications (either laser or RF). A single aerostat tethered at an altitude of 200 meters (656 ft) provides an area of coverage of about 7800 km² (2274 nmi²) and a LOS range of about 27 nautical miles, [17]. Additional aerostats would provide additional LOS range, and thus providing greater mobility for the MPF 2010 while still maintaining network connectivity. A third benefit of using an aerostat would be as an elevated radar platform. A high altitude radar configured aerostat would increase the range at which MPF 2010 could track enemy forces (air and ground), as well as track and direct MAGTF aircraft at extended ranges. This function could be performed in addition to the communications capabilities of the aerostat. Long range air target tracking (tethered airborne early warning) would provide for defensive air-to-air employment of the MAGTF's JSF aircraft, if the aircraft carrier accompanying the battle group were damaged, sunk, or otherwise precluded from providing extended range air superiority. If the elevated radar were configured as a moving-target indication ground surveillance radar, the need to deploy J-STARS aircraft from CONUS to support MAGTF operations would be minimized. # f. Unmanned Air Vehicles (UAVs) UAVs will be employed as an alternative to or in addition to
aerostats in order to increase the LOS communications range of the Radio-WAN. Each UAV can be configured as a network relay that would provide connectivity to MAGTF units over the horizon. Further, UAVs could also be used as mobile radar platforms, just as with the aerostats, maintaining data links with MPF 2010. As with the aerostats, this would increase the effective coverage of both communications of radar ranges of MPF 2010. ## 12. Habitability ## a. Berthing Facilities Each MPF 2010 ship will provide berthing for all personnel within the sponsons. The one exception will be the ship's master, who will have a sea cabin adjacent to the bridge, in addition to his stateroom. Military Sealift Command (MSC) civilian personnel will be allocated berthing space as outlined in Table 9, in accordance with COMSC Instruction 9330.6D, [4]. The MSC officers will be located in the starboard sponson on the 2nd deck. The MSC enlisted will be located in the starboard sponson on the 3rd deck. | | Quantity | Area/Man (ft²) | Area (ft²) | |--------------------|----------|----------------|------------| | MSC Master | 1 | 200 | 200 | | MSC Cheng | 1 | 200 | 200 | | MSC XO | . 1 | 200 | 200 | | MSC Acheng | 1 | 200 | 200 | | Other MSC Officers | 4 | 175 | 600 | | MSC Enlisted | 25 | 140 | 3500 | | | | | | | Total Area (ft²) | | | 4900 | Table 9. Area Allocated For MSC Personnel Berthing Military personnel will be allocated berthing space as outlined in Table 10. The number of berthing spaces allocated for military personnel reflect at least a ten percent margin in addition to that required to support a Marine Expeditionary Force. The ten percent margin was applied to permanent party military personnel as well. Berthing area data includes head facility space for both officers and enlisted and lounge space for enlisted. Wardroom space is in addition to that indicated below. A cursory habitability analysis was conducted for the berthing spaces of military personnel. Reference 8 was used for guidance, although a detailed analysis was not conducted. The intention of the analysis was to show that adequate berthing space and sanitary facilities could be allocated for the number of personnel onboard MPF 2010. More in depth analyses would be conducted on subsequent iterations of the design. Figure 36 through Figure 40 show the berthing (excluding wardroom) arrangements and space allocated for sanitary facilities for all personnel. The berthing spaces are arranged in modules. The total number of modules and the corresponding number of personnel that they will accommodate are shown in Table 11. | | Quantity | Area/Man (ft²) | Area (ft²) | |----------------------|----------|----------------|------------| | MGTF Commander | 1 | 270 | 270 | | Senior Officers | 120 | 68.0 | 8,160 | | Navy Junior Officers | 16 | 45.0 | 720 | | Marine Junior | 240 | 30.0 | 7,200 | | Officers | | | | | Permanent Party | 144 | 22.7 | 3,264 | | Enlisted | | | | | Naval Support | 288 | 19.9 | 5,724 | | Element Enlisted | | | | | Marine Enlisted | 3,584 | 16.0 | 57,344 | | | | | | | Total Area (ft²) | | | 82,682 | Table 10. Area Allocated for Military Personnel Berthing The bunks shown in Figure 36 through Figure 40 are stacked above one another. Depending on the berthing arrangement, bunks may be stacked 2, 3, or 4 high, as indicated in Table 11. Sanitary facility space was analyzed to determine the number of accommodations that could be provided in each space and are indicated in Figure 36 through Figure 40. The tabulation of sanitary facilities per individual is shown in Table 12. A review of Figure 36 through Figure 40 and Table 10 and Table 11 will reveal that some personnel will be allocated more Spartan accommodations than others. This difference in accommodations was based first on an individual's rank and then on the amount of time which it would be expected that a given individual remain on board. Therefore, permanent party officer and enlisted personnel were given more robust accommodations than their counterparts who would be embarked for a shorter period of time. | | Number of | Bunks | Personnel | Personnel | |-----------------------------------|-----------|-------|-----------|-----------| | | Modules | Per | Per | Per Group | | | } | Stack | Module | | | Senior Officers | 15 | 2 | 8 | 120 | | Navy Junior Officers | 1 | 2 | 16 | 16 | | Marine Junior Officers | 10 | 3 | 24 | 240 | | Permanent Party Enlisted | 2 | 3 | 72 | 144 | | Naval Support Element
Enlisted | 3 | 3 | 96 | 288 | | Marine Enlisted | 56 | 4 | 64 | 3,584 | | Total Personnel Per Ship | | | | 4,392 | Table 11 Personnel Breakdown MPF 2010 | | Personnel | Personnel Per | Personnel | Personnel | |----------------------|-----------|---------------|------------|-----------| | | Per | Water Closet | Per Urinal | Per Sink | | | Shower | | | | | MGTF Commander | 1.0 | 1.0 | 1.0 | 1.0 | | Senior Officers | 4.0 | 4.0 | 4.0 | 4.0 | | Navy Junior Officers | 4.0 | 4.0 | 4.0 | 4.0 | | Marine Junior | 6.0 | 6.0 | 6.0 | 6.0 | | Officers | | , | | | | Permanent Party | 9.0 | 12.0 | 9.0 | 9.0 | | Enlisted | | | * | | | Naval Support | 16.0 | 24.0 | 24.0 | 12.0 | | Element Enlisted | | | | | | Marine Enlisted | 21.3 | 21.3 | 21.3 | 16.0 | Table 12. Sanitary Facility Accommodations MSC officer and Senior military officer berthing will be located on the 2nd deck in the starboard sponson. Junior military officer, MSC enlisted, and permanent party military enlisted berthing will be located on the 3rd deck in the starboard sponson. USMC enlisted berthing will be located on the 2nd and 3rd decks in the port sponson. Berthing for the Naval Support Element (NSE) will be located on the 4th and 5th decks in the port sponson. Although specific decks have not been identified in which to locate messing facilities for all personnel embarked on MPF 2010, sufficient undesignated space is available. ## b. Medical Facility and Convalescent Hospital A medical facility will be located on the number six deck of the port sponson. An area of 6,300 ft² has been allocated for this facility. This facility will be capable of providing for the routine medical and dental needs of all personnel embarked on MPF 2010. Further, it will provide for the combat medical and dental needs of a MAGTF (MEF) for the first 30 days of combat operations. This medical facility will contain: - Two medical operating theaters. - Two dental operating theaters. - A ten bed post surgical suite. - Associated medical laboratories and supply facilities. - Miscellaneous triage and consulting rooms. An additional 4,140 ft² of space is allocated adjacent to the medical facility for a 414 bed convalescent hospital. ## c. Miscellaneous Spaces Additional space has been provided in the sponsons for messing facilities, exercise rooms, wardrooms, laundry facilities, store rooms, office space, etc. This space has not been specifically designated. The available sponson area is indicated in Table 13. | Sponson | Deck | Area (ft²) | |-----------|------|------------| | Starboard | 2 | 10,472 | | | 3 | 8,720 | |----------------------|---|--------| | | 4 | 10,080 | | | 5 | 10,080 | | | 6 | 6,300 | | Port | 2 | 2,800 | | | 3 | 2,800 | | | 4 | 16,956 | | | 5 | 22,680 | | | 6 | 7,560 | | Total Available Area | | 98,448 | Table 13. Undesignated Sponson Area Figure 36. Marine Enlisted Berthing Figure 37. NSE Enlisted Berthing Figure 38. Permanent Military Enlisted Berthing Figure 39. Junior Officer Staterooms Figure 40. Senior Officer Staterooms ## 13. Lighterage MPF 2010 will contain lighterage to support the on-load and off load of personnel, vehicles and equipment. This lighterage will be comprised of one LARC V, one Side Loading Warping Tug (SLWT), four powered causeway sections, two Mike 8 boats, and ten causeway sections non-powered (CSNP) per ship. The CSNP will be capable of operating in sea state 3. Each of the CSNP are assembled from three smaller sections which fold up to the size of an ISO container (8' X8' X 20'). These sections will be stowed in the cargo hold. The remainder of the lighterage will be stowed on the stern sponson. ## C. DAMAGE CONTROL The MPF 2010 damage control systems will have the ability to contain and minimize damage, utilizing only the permanent party crew and automated systems. The primary objective of the damage control systems will be to withstand battle damage to the maximum extent possible and continue to fight the ship. The damage control efforts are designed around four areas: cargo area; flight deck and hanger bay; crew spaces; and engineering spaces. To support these efforts MPF 2010 will be provided with a variety of systems to combat damage. These systems are discussed in the following sections: #### 1. Fire main. The fire main will be provided sea water from 10 fire pumps, each of which will have a flow rate of 500 gpm with an output pressure of 150 psi. These fire pumps will provide sea water through vertical rises to a fire main loop located on each deck, the hangar bay, and flight deck. # 2. AFFF system. The Aqueous Foam Fire Fighting (AFFF) system consists of eight AFFF stations each containing 750 gal AFFF tanks with a proportioning system. The AFFF stations are provided with sea water from the fire main. # 3. Fire Detection System The fire detection system will employ video and thermal imaging sensors augmented by flame detectors. These sensors will be located in the engineering spaces, the cargo holds, the stern off loading area, and the vehicle decks. All of these systems will be monitored and controlled from a central location (damage control central) via fiber optic connections on a damage control Local Area Network (LAN). The damage control LAN will be a subnetwork of the Automated Digital Network System (ADNS). # 4. Cargo and vehicle deck fire suppression system. The cargo and vehicle decks will be provided with overhead sprinkling system. The overhead sprinkling system will be dual in nature in that both sea water and
AFFF piping will routed to each space. Upon detection of a fire, the damage control LAN will activate the appropriate sprinkling system depending upon the type of cargo in the space. The cargo holds will have the capability to be flooded if ammunition is carried in them and where applicable. These spaces will also have manned fire stations and fire extinguishers where appropriate. # 5. Flight deck and hangar fire suppression system. The flight deck and hanger bay have both AFFF and fire main supplies. The flight deck has four zones of AFFF sprinklers imbedded in the flight deck. There is one zone forward of the island, two zones beside the island and one zone aft of the island. This will allow complete coverage of the flight deck. The flight deck also has remote controlled AFFF cannons located along the island and flight deck to provide direct fire fighting capability without using AFFF sprinklers or risking personnel on the flight deck. The hangar bay will be divided into three sections by blast proof sliding doors. The hangar bay is provided with AFFF overhead sprinkling and manned fire stations. ## 6. Engineering space fire suppression system. Engineering spaces with be provided remotely operated CO₂, overhead sprinkling (AFFF and seawater), and manned firing fighting stations. Upon detection of a fire, the damage control LAN will automatically activate the appropriate system (sprinkler or CO₂) depending upon the type of equipment in the space (i.e. electrical equipment vs. a diesel generator). These spaces will also have manned fire stations and fire extinguishers where appropriate. ## 7. Berthing. All berthing spaces will be provided with overhead sprinkler systems supplied by the fire main. These spaces will also have manned fire stations and fire extinguishers where appropriate. ## 8. Operations and combat spaces. These spaces will have manned fire stations and fire extinguishers where appropriate. ## 9. Watertight bulkhead doors. The vehicle decks on the MPF 2010 ships are located below the damage control deck. In order to effectively utilize these decks it will be necessary for doors to be placed in the watertight bulkheads between the different vehicle spaces. Each door will be 10 feet wide and the height of the deck. There will be two doors per portal, which, when both are opened, provides a 20 foot wide driving lane. Each door will actually be comprised of two doors approximately four feet from each other (see Figure 41). An eductor suction is located between the doors. There are additional eductor suctions located within each vehicle space next to the doors. These doors are normally closed and hydraulically dogged while at sea. During offload the doors are undogged and held open by an electro-hydraulic arm. If for some reason power fails the doors will automatically close. These doors do not slam shut on the loss of power but rather close slowly, allowing personnel or vehicles to get out of the way. As stated above each door will have an eductor suction on both sides of the door, allowing for dewatering of any leak by from damage on the other side of the door. Additionally each space will be equipped with a syntactic foam system, allowing the space to be filled with foam which will displace the flooding water and thereby preserve most of the compartment buoyancy. This foam will render any vehicles or equipment within the space inoperable until depot level maintenance can be performed. Figure 41. Watertight bulkhead doors ## D. STRUCTURAL HARDENING The MPF 2010 is required to have structural hardening to resist mine, anti-ship missile (ASM), and torpedo weapons as per OPNAVINST 9070. ASSET assigns a value of 0.3 KSF for the shock foundation indicator, which defines the degree of shock hardening for calculation of foundation weights. Most new combatants are built to a 0.3 KSF shock standard. Although ASSET takes into consideration certain aspects of shock hardening requirements, it does not by itself ensure that a given design is satisfactorily shock hardened. Shock trials are the only means to ensure adequate shock hardening, through testing the ship and its systems under combat-like conditions, short of an actual conflict. These trials are required for the lead ship of each new construction ship class that requires shock hardening. Although shock trials would be conducted on the lead MPF 2010 ship, they are clearly beyond the scope of this analysis. Finite element modeling and simulation provides a viable, cost effective alternative to live fire testing. Such an analysis is a separate topic for research itself, [18]. Were an adequate amount of time available, a Finite Element Analysis would be conducted on the MPF 2010 hull structure. ## E. WEIGHT REPORT The full load displacement of the initial design of the MPF 2010 ship is 85,932 (long) tons. The light ship displacement is 47,961 tons. In comparison, the LHD class amphibious assault ship has a full load displacement of 40,532 tons while the Nimitz class aircraft carrier has a full load displacement of 102,000 tons. As expected, since the capability of the MPF 2010 ship falls somewhere between that of an LHD and an aircraft carrier, so too does the displacement. Cargo and vehicles account for approximately 59% of the difference between the light ship and full load displacements. A full ASSET WEIGHT and SWBS breakdown is given in Appendix C, 'Weight Module'. The weight estimates were achieved using Asset's MONOCV version 4.2.0 weight reports. These reports are based on historical data and user input. It should be kept in mind that since the ASSET model was based on an initial design, many weight inputs are based on rough approximations. As result, some items, such as ramps between decks, payload and stern gates may not be correctly or fully accounted for in the SWBS weight reports. Further iterations in the design spiral and an in-depth weight analysis would be necessary to achieve more accurate weight information. #### F. MANNING ANALYSIS In order to determine the permanent party military manning of the MPF 2010 ships, a functional description of required tasks must be determined. CNA has determined that while MPF 2010 is in a prepositioned status a 45 person Military Sealift Command (MSC) crew will operate MPF 2010 in a manner similar to the current maritime prepositioning ships, [4]. However, due to the added functionality provided by MPF 2010, there are several duties related to the maintenance and operation of certain MPF 2010 equipment and systems which cannot be performed by the MSC crew. These duties will be performed by the permanent party military personnel. Since the MPF 2010 ships will possess a self defense capability, it will be necessary for an officer of appropriate rank to be on board to authorize weapons release. This Officer in Charge (OIC) will be a post-department head LT Commander or Commander. The OIC will be responsible to the MPF 2010 ship's Master and the Squadron Commodore for the performance of the Military crew. The OIC will be assisted by an assistant Officer in Charge (AOIC). The AOIC will be a first tour department head or a second tour division officer. An enlisted crew is required to fulfill two broad categories of functions. The first function category is that of the normal operation of MPF 2010 military systems, to include its self defense systems. The second is the maintenance and initial operation of the equipment that will support the embarkation of the MAGTF. Due to the rapid response nature of these ships, each of these systems must be maintained in a readiness condition that will support immediate MAGTF embarkation and combat operations within a matter of days. It will be necessary for the enlisted crew to be large enough to support a condition III watch bill to provide a self defense capability for the ship. While it is possible to augment the condition III watchstanders from CONUS, it is desired that they remain aboard for the duration of their tour so that the watch teams will remain proficient. Additionally, while the ship is in a pre-deployed status, these personnel will be necessary for the maintenance of MPF 2010 military systems. A four-section watch rotation is envisioned as the norm for these ships in condition III. This allows for the training of personnel, the qualification of new personnel, and crew rest. All equipment that is currently maintained by the MSC will continue to be maintained by the MSC. This includes the periodic maintenance that is performed by MSC teams which embark the current maritime prepositioning ships at regular intervals for that purpose. Permanent party military personnel will operate, repair, and conduct preventive maintenance on all MPF 2010 military systems, which are primarily the self-defense and C4ISR systems. Finally, it will be necessary for the permanent party military crew to support the initial arrival of the MAGTF amphibious craft and aircraft. It will be necessary for the permanent party military personnel to maintain a high degree of proficiency with respect to MAGTF embarkation evolutions, particularly in flight deck operations. It is assumed that the initial MAGTF personnel to embark MPF 2010 will be capable of assuming these duties. As such it will only be necessary for the permanent party personnel to support the initial phase of the MAGTF embarkation. The military crew necessary to support each MPF 2010 ship is shown in the following table. A total of 96 uniformed personnel are need for each ship. This is in addition to the 45 MSC crew required for the operation of the ship. This means each ship of the squadron will have a crew of 141. In addition, the flagship of the squadron will embark the Commodore and his staff, a group of between 10 and 20. The manning requirement for the MPF 2010 squadron is therefore 480 uniformed personnel and 225 MSC personnel. | Station | Billet | Rate/Rank | Watch | Repair | total Watch
Requirement | standing |
---------------------------------------|--------------|---------------------------|----------|--------|----------------------------|----------| | Ship | OIC | | 1 | | | 1 | | | AOIC | | 1 | | | 1 | | | | | | | | | | SLQ-32 | | | | | | | | | Watch Sup | EW2, EW1 | 1 | | · | 4 | | | MM | EW1, EW2, EW3 | | 4 | | | | Cooks | | MS2, MS3 | 2 | | | 2 | | | | | | | | | | ESSMS | wcc | FCC, FC1, | 1 | | | 4 | | | LCC | FCC, FC1, FC2, FC3 | 2 | | | 8 | | | LaCC | FC2, FC3 | 4 | | | 16 | | | мм | FCC, FC1, FC2, FC3 | | 28 | | | | Radar | RCC | OS2, OS3 | 1 | | | 4 | | Nauai | MM | ET2, ET3 | <u>'</u> | 4 | | | | | IVIVI | L12, L13 | | 1 | | | | CIC | | | | | | | | | Sup | OSC, OS1 | 1 | | | 4 | | | Link Control | OS2, OS3 | 1 | | 115-21 | 4 | | | NTCS-A | OS2,OS3 | 1 | | | 4 | | | R/T | OS3, OSSN | 1 | | | 4 | | | AIC | OSC, OS1 | 1 | | | 4 | | | | | | | | | | Radio | Sup | RM1, RM2 | 1 | | | 3 | | · · · · · · · · · · · · · · · · · · · | OP MM | RM2, RM3
ET1, ET2, ET3 | 1 | 15 | | 12 | | | IVILVI | E11, E12, E13 | | 10 | | | | Electronic | Repair | | | | | | | | Sup | ETC, ET1 | 1 | | | | | | MM | ET1, ET2, ET3 | | 6 | | | | Mechanica | l Repair | | | | | | | | Sup | Engineering Chief | | 1 | | | | | AIMD | USN/USMC E-4, E-5, E-6 | | 4 | 1 | | | | Ship repair | MM/HT/DC E-6, E-5, E-4 | | 4 | | | | | DCC | Engineering Chief | 1 | | | 4 | | | Rover | E-6, E-5, E-4 | 1 | | | 4 | | | | | | | | | | Flight deck | | | | | | | | | LSO | OIC/AOIC | 1 | | · | | |------|------------------------------|---|---|--------------|----|--| | | LCP | AIMD | 1 | | | | | | 2 suits | Ship Repair | 2 | | | | | | 1 cannon | Ship Repair | 1 | | | | | | chock and chain | FC/GM/ET | 4 | | | | | | | *************************************** | | 15 | 81 | | | | | | | | | | | | | Total | | 96 | | | | wcc | Weapons Control Console | | | | | | | LaCC | Launcher Control Console | | | | | | | Sup | In charge of space/operation | | | | | | | DCC | Darnage Control Central | | | | | | | MM | Maintenance Man | | | | | | | LCC | Local Control Consol | е , | | , | | | | RCC | Radar Control consol | e . | | | | | Table 14: Manning Functional Breakdown # G. COST ANALYSIS The MPF 2010 lead ship acquisition cost was calculated using the MIT Math Model (described in Appendix D), as outlined below. # 1. Cost Model The cost is estimated using several cost factors that are based on the algorithms formerly used in the ASSET computer program and those of the MIT Math Model, used in the MIT XIII-A program. They use a series of factors to operate on weights of the various weight groups, as well as factors for non-weight related items. The cost factor for each weight group is calculated, from which the cost of margin is estimated. A ten percent margin was used for the MPF 2010 ship. Engineering, and construction, and assembly costs are then applied to the above cost factors. The summation of all these costs yields the lead ship construction cost. A ten percent profit margin was used to estimate the total lead ship price. As mentioned in Appendix D, this is only the shipbuilder portion of the price. Not included is the cost of changes during construction, the cost of government-furnished equipment (GFE), or the cost of growth in the program caused by changes in government requirements. # 2. Acquisition cost estimate An Excel worksheet was used to calculate the ship acquisition cost using the above model. This model estimates a **lead ship cost of \$816 million**. The Center for Naval Analysis (CNA) reported a lead ship acquisition cost of \$577 million for a squadron of five modified T-AKR 300 ships. These ships would be used to meet the CNA option 'A' requirement, which is a replacement of the current pre-positioning capability, and does not support the rotary wing and fixed wing assets of the MAGTF. The MPF 2010 ship design is based on CNA requirement option 'D', which fully supports all MAGTF tactical aircraft (for the purposes of this analysis, the MAGTF EA-6B and KC-130 aircraft are not considered to be tactical aircraft). The ability of the MPF 2010 to fully support all MAGTF tactical aircraft is the primary reason for the difference in lead ship cost estimates. A life cycle cost estimate was not conducted due to time constraints and the complexities involved in such a calculation. A life cycle cost estimate would be appropriate for a more detailed design analysis. ## VI. OPERATIONS ## A. MPF 2010 PREPOSITIONING There are currently three Maritime Prepositioning Force (MPF) squadrons: MPRSON One, which operates in European waters; MPSRON Two, which operates out of Diego Garcia; and MPSRON Three which operates out of Guam and Saipan, [19]. None of the MPF squadrons have "permanent" home ports. Rather, they are continuously forward-deployed, rarely travel together, and routinely visit various allied ports within their respective areas of responsibility. On 24-hours notice, each MPF ship can leave port and reach any region in its area of responsibility within approximately seven to ten days. It is anticipated that the MPF 2010 squadrons will be prepositioned in a manner similar to that of the present-day MPF squadrons. ## **B. NOTIONAL OPERATIONAL TIMELINE** This section outlines the sequence of events which will occur from the time the tasking order is received until the time at which the MPF 2010 squadron arrives in the Amphibious Objective Area (AOA). This timeline is notional in that the actual times involved would depend on several factors, such as the location of each ship when the crisis occurs, where the crisis occurs and the classified operational plan for the squadron affected. It describes how the elements discussed in the sections in this chapter fall into place as the ship proceeds to the AOA. The timeline is based on the fact that the MPF 2010 squadron will be used to augment an Amphibious Readiness Group (ARG) that is on-station conducting operations. It is assumed that a Carrier Battle Group (CVBG) is in the vicinity of the AOA providing air superiority. The fifteen day timeline (Figure 42) is based on the ability of the ARG to conduct unstained combat operations for fifteen days before the MPF 2010 squadron arrives on the scene. Figure 42. Notional Time Line Once the tasking order is received and the MPF 2010 ships are underway, the Operational Preparation Party (OPP) will be the first to come onboard as the ships steam towards the Intermediate Staging Point (ISP). The OPP is separate from the Advance Party (as described in VI.C.2.), that will arrive onboard each MPF 2010 in time to support the embarkation of the MAGTF. The OPP will prepare the prepositioned equipment, vehicles, and craft for use by the Marines upon the arrival of the MAGTF. Once the MPF 2010 ships arrive at the ISP, the MAGTF will be embarked (as described in VI.C.). It is estimated that it will take three days to bring an entire MEF (FWD) of 18,000 personnel on board the five ships in the squadron. During the remaining time the MAGTF personnel will become familiarized with the MPF 2010 ships as they transit to the AOA. ## C. MAGTF EMBARKATION In time of crisis, the appropriate MPF 2010 squadron will be immediately dispatched to the region of concern. Shortly after the MPF 2010 squadron is dispatched, a Marine MAGTF (MEU or MEF) will leave CONUS, enroute to the MPF 2010 squadron. In order to allow the MAGTF to execute its mission immediately upon arrival in the region of concern, it is necessary to provide an Intermediate Staging Point (ISP). The ISP will be a port or other area where the MAGTF can embark the MPF 2010 squadron in an expeditious manner. # 1. Intermediate Staging Point (ISP). It will be necessary for the ISP to be located at or near an airport capable of supporting strategic lift aircraft. The strategic lift aircraft will ferry MAGTF personnel and their carry-on gear and equipment to the vicinity of the ISP. The ACE will have the option of either flying directly to the MPF 2010 squadron or via the ISP. Once at the ISP, the MAGTF may transit to the MPF 2010 squadrons via air, sea, a combination thereof, or in-port embarkation. Although it is not necessary for the ISP to be located adjacent to a port facility, an in-port embarkation would probably be the fastest and most economical way to embark the MAGTF. Were a port facility unavailable to accommodate the MPF 2010 squadron, it is still possible to embark the MAGTF via organic lighterage, amphibious craft, and most of the rotary-wing aircraft of the ACE. In order to embark the MAGTF in this manner, it would be necessary for the MPF 2010 squadron to approach relatively close to the ISP and either slow or stop for the duration of the embarkation. The ferrying of a MEF size MAGTF to the MPF 2010 squadron would require that all available craft make numerous trips, would take a considerable amount of time, and would be arduous on the craft and crews. This method would also risk the damage or degrade of craft necessary for the mission. It is for these reasons that an in-port embarkation is preferred. Another option would be to embark the MAGTF via a high speed amphibious craft similar to the Russian Pomornik class air cushion vehicle (ACV). The Pomornik is capable of carrying 310 troops at a speed of 55 knots to a range of 300 nautical miles. A similar United States ACV would greatly facilitate the expeditious embarkation of the MAGTF. However, such an ACV is not currently under development. # 2. Advance Party Due to the minimum number of personnel maintained on board the MPF 2010 ships, it is expected that an advance party of support personnel would arrive on board the MPF 2010 ships prior to MAGTF embarkation. The advance party personnel would be of sufficient quantity and skill to be able to support the embarkation of the MAGTF from either air or sea. In the event that MAGTF personnel are embarked in-port, it would still be necessary for a sufficient number
of flight support personnel to arrive on board the MPF 2010 ships prior to the embarkation of the ACE. It is assumed that the personnel normally embarked on MPF 2010 ships would be able to adequately support flight operations for the arrival of one or two aircraft. However, these arriving aircraft would need to contain adequate personnel to support subsequent flight operations. # 3. Logistics The MPF 2010 squadron will contain adequate supplies to support at least the first 30 days of combat operations. This will include items such as MREs, canned goods, flour, rice, beans, etc. However, it is important that the MPF 2010 squadron take on perishable foodstuffs, in addition to the food items already on board. This would be accomplished sometime prior to the arrival of the MPF 2010 squadron to the area of concern. Examples of such items would be fresh fruits and vegetables, milk, and meat. The perishable foodstuffs could be either brought on board with the MAGTF, or by re-supply en route. Although the perishable foodstuffs are not a requirement for the accomplishment of the mission, they would be a considerable boost to morale, and as such should be a primary consideration. ## 4. Shipboard Familiarization A primary function of the MPF 2010 squadron is to support the STOM. In order to accomplish this objective, it is requisite that all MAGTF personnel have some degree of familiarization with the ships that they will be on board. Since the MAGTF will not normally be embarked on the MPF 2010 ships, it is unlikely that any of the MAGTF personnel will have anything more than the most rudimentary knowledge of these very large ships. Thus, it is very important that some method of shipboard familiarization be available to all MAGTF personnel. The MPF 2010 ships will contain numerous interactive computers with touch sensitive screens to allow personnel to learn information about the ship that is relevant to that person. These computers will be located in all berthing areas and staterooms, thus providing ready access to all personnel. Each computer will be connected to a central computer via a high-speed network that will allow retrieval of any information about the ship. This information will range from the rudimentary, such as the location of the nearest head, to the complex, such as how to operate the ship's anti-ship missile defense system. The less complex information will be contained locally on each computer, while the more complex information would be retrieved from the central computer. Each computer would also be able to interact with the C4ISR system, assuming that the user satisfies appropriate security protocols. #### D. AMPHIBIOUS OPERATIONS ## 1. Introduction The primary objective of MPF 2010 is to support the STOM as part of Marine Corps OMFTS tactical concept of operations. MPF 2010 will support the STOM using both amphibious and air assets. MPF 2010 has been designed to meet the requirements for two basic operating scenarios [6, Notice 14 and 22]: - MAGTF support as currently provided by the maritime prepositioning ship (MPS) squadrons. - Support and Reinforcement of the MAGTF from the sea. This is accomplished either by employing the MPF 2010 squadron as a "sea-base" of ships operating closely together or as a force of ships operating semi-independently in geographically diverse regions. Both operations embrace the concept of OMFTS. The first scenario assumes that MPF 2010 will off-load the MAGTF in a permissive environment either in-stream using organic lighterage or via a pier, similar to how MPS squadrons conduct operations currently. The second scenario anticipates that the MPF 2010 squadron will conduct STOM in or near a hostile environment, generally beginning from over the horizon (OTH) ranges to within 4 nmi, using organic air assets, lighterage, LCACs, LCUs, and AAAVs for force delivery and sustainment. The deployment of the MAGTF from MPF 2010 will commence once the ship is within 25 nmi of the beach-landing site. ## 2. Assumptions As stated in the requirements document (see Appendix A, requirement 2. b.), it is assumed that when in an unfriendly environment, MPF 2010 will operate in coordination with a CVBG and an Amphibious Ready Group (ARG). The Carrier Battle Group Air Wing will provide air superiority in the region. The MPF 2010 JSFs will provide ground support to the landing troops, as required. It is also assumed that the operational objective is 60 nmi inland or 85 nmi from the seabase. ## 3. Combat Operations MPF 2010 supports rapid amphibious deployment (and recovery) of MAGTF forces through its ability to conduct LCU, LCAC, AAAV and over-the-side operations simultaneously. Due to its split well deck design, MPF 2010 can support LCU operations while it is launching and recovering LCACs and/or AAAVs. Once MPF 2010 has deployed its organic lighterage, it is capable of offloading (and onloading) equipment via either its over-the-side cranes or its side ramps as well via the well deck. Combat loaded personnel can proceed directly from their berthing areas in the sponsons to the vehicle decks, flight deck, or the well deck staging area in order to embark the appropriate craft or vehicle. Once personnel have embarked their respective craft or vehicle, they are able to immediately debark MPF 2010 via one of the above mentioned means. This arrangement of berthing, vehicle decks, flight deck, well deck, and side ramps provides for the rapid amphibious deployment (and recovery) of personnel. The ships of the MPF 2010 squadron, acting either semi-independently or as a sea base, commence amphibious and air operations from 25 nmi offshore. Initially one battalion of infantry is offloaded by air (via MV-22) and one battalion by AAAV, nearly simultaneously. An additional battalion is later inserted via air (air operations are more fully discussed in section VI. E.). Within the same time frame, the Landing Support Battalion, one Tank Company, and the Light Armored Recon Company are moved to the beach by LCACs organic to the MPF 2010 ships. Two LCACs and one LCU will be organic to each MPF 2010 ship. Although this is not consistent with CNA assumptions, it was felt that the number of LCACs available from the ARG (sufficient to handle the requirements of a battalion) would be insufficient to handle the requirements of a brigade. Furthermore, removing the LCAC assets from the ARG would reduce the ARG's ability to conduct its own assignments. In making this decision, the team also considered that this may require the procurement of additional LCACs (only a limited number have been procured to date), or the development and procurement of a follow-on design. Once ashore, this force in combination with elements from the ARG (if already present), will secure the immediate coastal area permitting the ships of the MPF seabase to move to within four miles of the beach. The remainder of the Ground Combat Element (GCE) scheduled to move ashore is offloaded using a combination of organic lighterage, LCAC's and LCUs. The 360 person Landing Support Battalion (LSB) supports the subsequent movement of vehicles and personnel ashore during the movement ashore of the equipment heavy battalions. Upon completion of the movement ashore, the Landing Support Battalion is withdrawn offshore to the seabase via returning watercraft. The MPF 2010 squadron then moves back to a point 25 nmi from the beach. From this position the MPF 2010 squadron will be able to commence resupply and combat service support to the shore party by air. ## E. FLIGHT DECK OPERATIONS The Air Combat Element (ACE) of the MAGTF will operate from MPF 2010 ships operating at sea. This method is different from the current MPS employment method in which the ACE is operated from secure shore based airfields near the objective. This new method is fundamental to the implementation of the STOM. By basing the ACE onboard MPF 2010, the MAGTF's flexibility and responsiveness is magnified. Additionally, the limitation of required secure shore based airfields is removed. It is assumed that 148 aircraft comprising JSF, MV-22, SH-60, AH-1, UH-1 and CH-53 aircraft [4] will operate from all five ships of the MPF 2010 squadron. The distribution of MAGTF aircraft among ships is described in Appendix B. The JSF and AH-1 aircraft will primarily be utilized for strike and close air support of Marines on shore. Although use of the JSF in an air combat role is possible, it is assumed that this mission is delegated to aircraft from the supporting aircraft carrier. This simplifies JSF flight operations immensely. The UH-1 aircraft will be primarily used for command and control and medical evacuation. MV-22 and CH-53 aircraft will be used for transporting cargo and personnel from the MPF 2010 to and from shore. Finally, the SH-60 will be utilized for search and rescue (to include plane guard) and provide a minimal mine spotting capability. # 1. Aircraft Flow ## a. JSF Load-Out JSFs will land on three dedicated landing areas with jet blast collectors (JBC) at the aft end of the flight deck. The JSF will shut down its engine upon landing. Movement of JSF thereafter and until subsequent re-launch will be accomplished by towbots that will attach to the front wheel of the JSF. This will enhance the safety of, reduce noise level on, and minimize jet blast damage to the flight deck. The towbots will move the JSF about the flight deck and hangar to parking, maintenance, rearm/refuel and launch areas as necessary. The forward starboard flight deck will be available for launch and recovery of miscellaneous rotary wing aircraft. Aircraft and/or cargo can be pre-staged in this 140 feet by 120 feet location during JSF operations. Once a pause in JSF launch operations occurs, a rotary wing aircraft could be launched, recovered, or allowed to transfer cargo. Access to and from the hangar for these operations will be via the forward hangar door. A minimal capability to send and return cargo and
personnel to and from the beach may be conducted through this location. Additionally, the SH-60 functioning as plane guard would operate from this area. # b. Rotary Aircraft Load-Out Rotary wing aircraft will set down at the various landing spots on the flight deck. If an aircraft is to be immediately flown again it will remain on its spot until ready to launch again. It will be rearmed and refueled, loaded, or unloaded as necessary while in place on the flight deck. Aircraft that will not be immediately turned around will shut down their engines, fold their rotors and/or wings as appropriate, and be towed to the hangar or elsewhere on the flight deck as necessary by a towbot. # 2. Force Deployment Under normal conditions, the MPF 2010 squadron is forward deployed without the MAGTF onboard. The MAGTF personnel and aircraft are brought to the forward-deployed ships as the need arises. Force deployment may be accomplished with the ships tied up next to the pier in an intermediate port or while the ships are underway to the objective. In the later case, all personnel, their carry on equipment and all the aircraft of the ACE must be brought onboard by air. An air traffic control team will be initially flown onboard with the advance party. These first aircraft must land with minimal assistance from onboard personnel. Once the ships are ready to receive the remainder of the MAGTF and its equipment, the remaining aircraft will be flown onto the appropriate ships. # 3. Force Supply A requirement for initial assault is that the MPF 2010 shall be capable of expeditiously off-loading three infantry battalions in support of combat operations at a range of 25 nautical miles from the beach. The MPF 2010 shall be capable of off-loading the first battalion via MV-22s, a second battalion via AAAVs, and a third battalion via a second wave of MV-22s. After this initial assault, Marines on shore must be supplied and re-supplied with vehicles, ammunition, equipment, fuel, etc. to support their mission. Consistent with STOM, no shore basing will be conducted. The Marines will be supplied directly from the MPF 2010 squadron via MV-22 and CH-53 sorties, as well as via amphibious assets. If necessary, the MPF 2010 squadron will support continuous aviation operations of all aircraft from all five ships. MV-22 and CH-53 aircraft will additionally be required to return personnel and equipment to the MPF 2010 as the situation dictates. This includes returning injured personnel to the ship-based hospitals and damaged vehicles and equipment to onboard repair facilities. # 4. Fire Support Close air support to the Marines ashore will be provided by the 60 JSFs and 18 AH-1 Super Cobras assigned to the MAGTF. The JSFs will operate from the two JSF load out ships. The Super Cobras will operate from the three rotary load out ships. The close air support mission is thus spread throughout all ships in the squadron. #### F. REPLENISHMENT There are a number of scenarios in which MPF 2010 can be replenished at sea while simultaneously providing support for MAGTF operations. These scenarios range from assault operations by specific elements of the MAGTF engaging limited objectives over limited periods of time (from one to ten days), to sustained combat operations by the entire MAGTF over an indefinite period of time. Since the MPF 2010 squadron will only have a sufficient quantity of supplies to support 30 days of MAGTF operations, it is necessary that there be a system whereby the MPF 2010 can be re-supplied while remaining forward deployed. To support these missions MPF 2010 must be able to sustain the flow of supplies, personnel, and support to the MAGTF, have the ability to be replenished from outside sources, and transfer personnel and equipment between ships of the squadron. To investigate the issue of re-supply and support, two scenarios will be given along with the operation of MPF 2010 to support these scenarios. The first scenario is the assault operation of limited duration. In this case the MPF 2010 would expend a portion of its cargo, as determined by the length and intensity of the operation. Upon completion of the operation, the MAGTF personnel and equipment can be recovered, and MPF 2010 can then retire from the AOA. MPF 2010 can then proceed to a port facility where the expended cargo can be replaced, the wounded transferred to a shore hospital facility, and own ship's supplies can be replenished. MPF 2010's 25-knot maximum speed supports the ability to rapidly transit from the AOA to a port and back. In the situation where the port facilities are not available or the MPF 2010 must remain in the AOA, replenishment ships will provide re-supply. While using replenishment ships allows the MPF 2010 to remain in the AOA, the effort and the amount of time required to accomplish re-supply is greater. While in the AOA wounded would be cared for by MPF 2010's organic hospital. The second scenario is that of sustained combat operations ashore. This scenario is the most demanding on the ability to re-supply MPF 2010. In this scenario the MPF 2010 may exhaust all of its cargo in support of operations. As each ship is emptied it would either retire from the AOA and rendezvous with Combat Logistics Force (CLF) replenishment ships or proceed to a nearby friendly port for re-supply. One of the key issues involved with the conduct of sustained combat operations via MPF 2010 is the need for dedicated support. The amount of supplies and support required would quickly overwhelm the CLF replenishment ships that would be operating in support of the Amphibious Task Force. In order for MPF 2010 to remain near the AOA, it would be necessary for dedicated shuttle ships to be provided to augment the capacity of the CLF replenishment ships. Otherwise, it would be necessary for MPF 2010 to repeatedly transit to and from a re-supply port. The MPF 2010 organic hospital will care for the MAGTF wounded for the first 30 days of combat operations, and then be augmented by a dedicated hospital ship thereafter. Any MPF 2010 ship transiting to a re-supply port would also have the option of off-loading its wounded there, assuming that appropriate medical facilities were available. Regardless of the scenario, MPF 2010 will provide greater flexibility for re-supply. With port facilities available MPF-2010 can rapidly, at 25-knots speed, transit to a port where it can load supplies with organic cargo handling equipment. In cases where the port is relatively close (i.e. about a day's transit), MPF 2010 can reload faster than it would be able to at sea. During this time period, the remaining MPF 2010 ships would be able to "take in the (operational) slack" left by the ship which was being re-supplied. This would allow the MPF 2010 ships to re-supply at a port on a rotating basis. Indeed, if no more than 4 MPF 2010 ships are required to be on station, one MPF 2010 ship could be continuously involved in transiting and re-supply. In the event that the CLF replenishment ships are used for re-supply, there are three methods available. The first method is underway replenishment using the Standard Tensioning Replenishment Along Method (STREAM) system. This is the most common method of underway replenishment for U. S. Navy ships. STREAM requires that the receiving and the supply ship be fitted with special equipment. MPF 2010 will be fitted with this equipment and will be able to conduct replenishment along side. A full explanation of underway replenishment using the STREAM can be found in Reference [20]. The second method is the Vertical Replenishment (Vertrep). The Vertrep uses helicopters or MV-22's to lift supplies from the replenishment ship to MPF 2010. (It should be noted Vertrep can be used for re-supplying from shore to ship also.) The last method is the in-stream method. This method uses either CLF replenishment ships or shuttle ships that are married to MPF 2010 so that supplies can be quickly transferred from one ship to the other. This method is the second fastest way to re-supply MPF 2010, but it requires a low sea state and requires compatibility between ships for transferring cargo. This method allows MPF 2010 to remain in the AOA and to be re-supplied quickly. An alternative in-stream method can be accomplished while MPF 2010 and either the shuttle ships or the CLF replenishment ships are at anchor. In this case re-supply would occur via lighterage, which is slower and would also require a low sea state There are a few significant items of note. First, MPF 2010 has the inherent ability to consolidate supplies between ships in the squadron. As noted above, one ship could be emptied to allow it to retire from the AOA and re-supply while other ships remain on station and support the MAGTF. Second, containerized cargo can only be loaded on MPF 2010 in port or by using the in-stream method of re-supply. This means that any containerized cargo on a re-supply ship will have to be unloaded to palletized cargo for STREAM replenishment. In comparison to current MPS ships, MPF 2010 is extremely more robust in its ability to be re-supplied in support of the MAGTF. #### G. SUSTAINMENT OF FORCE MPF 2010 will be fully capable of independently sustaining a MAGTF for the first 30 days of combat. After the first 30 days of combat, MPF 2010 will be fully capable of sustaining a MAGTF with regular support from re-supply assets. MAGTF sustainment will consist of resupply, medical evacuation (Medevac), force movement, and delivery of maintenance contact teams, [4]. Depending on the distance of the landing force from the MPF 2010, resupply may be accomplished via lighterage, LCAC, LCU, or rotary wing assets. As the landing force becomes further removed from the MPF 2010, resupply will depend primarily upon rotary wing assets. The CH-53E will be the primary means by which the landing force will be resupplied from air, although the MV-22 may also be used for resupply. Medevac will be
primarily conducted via UH-1N (4B) aircraft. The MV-22 may also be used for Medevac purposes. Force movement will be conducted via LCAC, LCU, AAAV, and MV-22. As the landing force becomes more removed from the MPF 2010, or if rapid force movement is required, the MV-22 will be the primary vehicle for this task. Due to the similar construction of all MPF 2010 ships, greater flexibility is provided for force sustainment. Since any aircraft or watercraft within the MPF 2010 squadron is fully interoperable with any MPF 2010 ship, and each MPF 2010 ship has similar support capabilities (such as medical facilities, for example), it is possible to conduct force sustainment from any MPF 2010 ship via any asset available. The only limitation is the supply load out of the individual MPF 2010 ship. This greatly enhances the MPF 2010 squadron's ability to expeditiously and efficiently sustain the MAGTF, whether collectively or individually. ## VII. DESIGN EVALUATION ## A. DESIGN DEVIATIONS Once the initial design models for options A and B were shown to converge (i.e. they were feasible designs), these models were "frozen." In other words, no changes were allowed to the ASSET models once the models converged. This was done in order to allow the design of option A (which was chosen over option B) to be completed in the limited time allowed in the academic environment of the analysis. In a less constrained design environment, the ASSET model would have been revised over several iterations of the design spiral, until it was determined that a satisfactory design had been obtained. This analysis represents the first iteration of the MPF 2010 design spiral. As the design progressed beyond the initial ASSET model, it was recognized that several changes to the model would be made. Some changes to the design would be of such a magnitude as to affect the stability, displacement, and/or power requirements of the ASSET model, while others would not. Small changes to the design are considered to be negligible and are not mentioned here. Changes to the design that are considered to have a significant impact on the ASSET model are listed below. These changes would be incorporated into the ASSET model and evaluated at the next iteration of the design spiral: - Partial well deck vice a full well deck. Additionally, the wet portion (i.e. that used by the LCU) of the partial well deck is located lower than the full well deck - Dual electric drive motors per shaft vice one electric drive motor per shaft. - The blast collector system was not included in the original model. - The stern lighterage stowage system was not included in the original model. - The hangar was relocated 40 ft forward from the location in the original model. In addition to the changes noted above, there are additional design changes which, although not incorporated in this iteration, would probably be incorporated at later iterations. An example of this is the hangar geometry. In order to minimize the large radar cross-section of MPF 2010, it is desirable to minimize the number of vertical surfaces that it presents. The largest vertical surface on MPF 2010 is the hangar. Upon the next design iteration the hangar would be tilted inwards by 10 degrees from the vertical for radar cross section reduction at the horizon. Additionally the tilt allows the radar and communications arrays imbedded in the exterior hangar walls to point towards zenith. Accounting for the 10 degree tilt, the top of the hangar becomes 589.6 feet by 109.6 feet or 64620 square feet. This will amount to a loss of 7380 square feet, which corresponds to a 10% reduction of the area available on top of the hangar. # B. REQUIREMENTS BEYOND THE SCOPE OF THIS ANALYSIS During the requirements setting phase of this design project, a detailed list of indepth design requirements was generated for MPF 2010 (Appendix A). A complete design analysis would either satisfy each of these requirements or address the reasons why the requirements could not be met. Due to the time constraints imposed by the academic nature of this design project, it was not possible to address every topic to the level of detail required for a complete design analysis. Requirements were addressed to the extent that a reasonable design for MPF 2010 could be analyzed. As has been stated elsewhere, this analysis was only the first iteration of the MPF 2010 design spiral, and as such several details have been undefined that would be defined in later iterations. Below is a list of requirements which have not been addressed in this iteration of the design spiral, but would be satisfactorily resolved in later iterations (see Appendix A): - The ability to provide bulk fuel delivery via the Amphibious Assault Bulk Fuel System (ABSS) Appendix A 1.a. - Undesignated space is available for environmental waste management features that will meet federal regulations at the time of lead ship contract award Appendix A. 1.f. - An optimization of MPF 2010 maintenance planning with respect to its impact on material readiness and MPF 2010 availability to the operational commander Appendix A 1.g 5.a.1). - The ability to meet level two survivability requirements of OPNAVINST 9072.2 Appendix A 4.e.1). - It was not feasible to evaluate the operational requirements of Appendix A 4.e.6). - Undefined space is available for non-aviation related shops and maintenance areas, however the requirement of Appendix A.4.f.2) would be further defined in later iterations. - Human Systems Integration would be fully developed in later iterations Appendix A. 5.c. In addition to addressing the above noted design requirements, further iterations would more completely address those design requirements that were explored by this analysis. ## C. ASSESSMENT OF DESIGN Due to the large scope of this design project and the many facets of the concepts of OMFTS, STOM, and MPF 2010 and Beyond which were investigated for implementation into the design of MPF 2010, the main thrust of this analysis has been at the level of a feasibility study. We are confident that we have demonstrated that such a ship can be built. The next step will be the actual systems engineering of the vessel. Although some aspects of systems engineering were addressed in this analysis, a greater degree of systems engineering would be desired for the first complete iteration in the design spiral. Unfortunately, there was not sufficient time and manpower to systems engineer each aspect of the design to the level which we would desire. The following list is the result of a retrospective look at the project. It is composed of topics which the team feels were not adequately addressed, for the reasons previously mentioned. # 1. Propulsion Plant While the team believes the choice of propulsion plant was the correct one for this application, its choice was based on purely on qualitative analysis. A better approach would have been to select several permutations of propulsion plants and compare them based on fuel efficiency, cost, size, arrangement, reliability, responsiveness, environmental impact, weight, maintenance requirements, etc. # 2. Collective Protection System (CPS) CPS capability was not addressed. Analysis of the need for CPS would have begun with a chemical, biological and radiological (CBR) threat evaluation for the ship in its various missions. The next step would be to determine which portions of the ship it would be feasible to protect. This would be accomplished by quantitative analysis using criteria such as cost, ability to perform critical missions in CBR environment, and the potential for loss of life. ## 3. Sea State Although the Operational Requirements Document (ORD) lists requirements for conducting various operations in specific sea states, no quantitative sea state analysis was conducted. There are several dynamic analysis programs that are capable of such simulations. Inputs to these programs are hull form and stability data, which are readily available from the ASSET model. ## 4. Damage Control Scenarios and Procedures Even though we designated damage control personnel and systems, the adequacy of both to perform in specific scenarios was not evaluated. To have an acceptable degree of confidence in the ship's damage control capability, several damage scenarios would have to be analyzed using formulated damage control procedures and related timelines. # 5. Abandon Ship The ability to safely abandon ship at sea was not designed for or evaluated. The design for this capability should include all personnel associated with a full MEF (FWD) load out. This is a significant undertaking considering the need for lifeboats, off load points and the ability to account for over 4,000 personnel per ship. # 6. Ammunition Storage The design of the cargo deck incorporated the assumption that containers and pallets of ammunition could be stored in any storage location. This presupposes that in the future ammunition will be considered safe in any storage location or that portable container and pallet magazines will exist. No risk assessment was performed with respect to the development of these technologies, nor were any fall back contingencies developed. # 7. Intermediate Staging Points (ISP) The development of a 15-day timeline addressed the use of ISPs, however a list of acceptable ISPs was not addressed. Additionally the attributes required by an ISP were not delineated. ## 8. Embarkation Timeline To accurately define the time necessary for embarkation the ISP locations must first be defined. Next a quantitative analysis of the window required for force embarkation would be formulated based on the number of troops, location of ship with respect to an available friendly airfield, and transport assets available. # 9. Area Coverage and Timeline A proper analysis must be preceded by the identification of acceptable ISPs and the creation of embarkation timelines for each ISP. These factor into the time distance calculations
that would be necessary to validate coverage requirements. # 10. Amphibious Operations Timeline Another shortfall in timeline analysis is that of assault and reembarkation. It was assumed that the cargo and vehicle off-load times would be the same as for an existing MPS. To develop an accurate timeline, a quantitative analysis including forces, cargo, and assets would have to be developed. # 11. Timeline for Aviation Operations A quantitative analysis of aviation mission timelines, including mission types, number of sorties, and flight deck operations, was not preformed. This level of analysis would reveal whether the current numbers of aircraft and shipboard facilities are sufficient to meet the operational requirements. #### 12. Threat Evaluation The MPF 2010 is undeniably a high value target. Each MPF 2010 squadron carries not only tens of thousands of troops but the vehicles, aircraft, and supplies for a MEF (FWD) to conduct 30 days of sustained operations. The primary threats to the MPF 2010 ship can be separated into four main categories. | Threat | Squadron Stand-off | Squadron Area | MPF 2010 Self- | | |--------|--------------------------------|----------------|------------------|--| | | | Defense | Defense | | | AAW | CVBG Combat Air Patrol (CAP) & | CVBG AEGIS | AN/SLQ-32, ESSM | | | | EA-6B | Escorts | & MFA | | | ASuW | CVBG CAP & Escorts | CVBG AEGIS | None | | | , | | Escorts | | | | ASW | CVBG SSN, Escorts & P-3s | CVBG Escorts & | USMC Infantry & | | | | | SH-60 | Aviation Weapons | | | MINE | Intelligence | Mine Sweepers | None | | Table 15. Threat Assessment Of these categories, ASW and MINE pose the greatest risk. The CNA assumption that ASW and mine clearance operations would be conducted by other units was accepted as presented, [4]. Analysis of other units' capability and availability to conduct these operations should be weighed against the costs associated with designing these capabilities into MPF 2010. Additionally, an analysis should evaluate the possibility for and potential impact of terrorist attacks, unauthorized boarders and/or acts of sabotage against MPF 2010. With the MAGTF embarked, it may be possible to provide limited ASW capability using the infantry weapons carried on board. These include a number of crew-served automatic weapons and anti-armor missiles. The aviation assets (JSF and AH-1) once operational would also provide excellent ASW capabilities. The presence of the MAGTF would guarantee that terrorist attacks were suicide missions. ## 13. Full Battle Scenarios No attempt was made by the design team to evaluate war games which involve the entire battle force including the MEF (FWD), MPF 2010 squadron, CVBG and ARG. Such scenarios could serve to identify weaknesses in the design or fundamental concepts of MPF 2010. These weaknesses would then require further evaluation. ## 14. Automation This design proposed the use of robots for the movement and rearming of aircraft. Current technologies are available to construct these robots, but no effort was made by the group to design a robot suited for these tasks. To achieve this goal, a robot design and manufacture program would need to be created. The risk associated with program would need to be evaluated, as well as a contingency plan developed in case the robots were not available in time for use by MPF 2010. # 15. Watch-standing and Maintenance Manning requirements for routine operations are vastly different than those for operations when the MEF (FWD) is embarked. During routine operations, the duties of the limited size crew consist predominantly of watchstanding and maintaining systems in lay-up. The number of personnel required to fulfill these tasks was determined by team members' experience. A more accurate method of determining the type and number of ship's force personnel would have been to approximate the maintenance requirements of shipboard systems and then factor in watchstanding requirements. When the MEF (FWD) is embarked, approximately 18,000 more personnel will be utilizing shipboard services such as galleys, laundry facilities, etc. Additionally, all of the equipment in lay-up will need to be readied for use, tested, and pre-staged. Exactly how this is to be done and who will do it was not delineated. ## 16. Intermediate maintenance activity details Although space was allocated on each ship for both an aviation and vehicle intermediate maintenance activity (IMA), the size of this space was chosen arbitrarily and was not the result of an analysis of IMA requirements. A better method would have been to list IMA required capabilities, identify the specific equipment needed to meet the IMA requirements, and then identify a specific location for each piece of equipment after taking into account how it will be accessed by vehicles or aircraft. ## 17. Cost Optimization The ship was not cost optimized. No cost restrictions were imposed in designing this ship. A lead ship acquisition cost was calculated after the design was complete. At each stage of the design process, trade-off studies should have been conducted to cost optimize the ship. Due to time restraints and the complexity involved in such calculations, life cycle costs were not computed. # 18. Required Re-Supplies No calculations were made to estimate the amount of supplies required to indefinitely sustain the MEF (FWD) following the 30 day period during which the ship will sustain the combat troops ashore. The amount of re-supply and rate of replenishment required to indefinitely sustain the ground troops should be evaluated using different battle scenarios. # 19. Future Technology In the future, technological improvements will revolutionize the manner of war fighting. In our study, the personnel, vehicles, aircraft and equipment load out was based primarily on the war-fighting methods of today. The concepts of MPF 2010 and Beyond, OMFTS, and STOM require that our forces be much more mobile than at present. This may result in the requirement that forces be lighter and have weapons that can be moved more rapidly. In that case, the basic assumptions of our design would have to be re-examined. # 20. High Speed Amphibious Craft The LCU and the LCAC are the primary amphibious lift craft utilized by MPF 2010. Each craft has its disadvantages. The LCU is very slow, and therefore does not have a high speed over the horizon capability. The LCAC is weight limited. In order to effectively employ MPF 2010 from a relatively safe standoff distance, some type of heavy lift, high speed amphibious assault craft must be developed. Such a craft could be similar to the Russian Pomornik class air cushion vehicle (ACV) suggested for MAGTF embarkation (see Section VI C). Although the design of such a craft was not attempted, it does warrant further investigation. # 21. Number of Ships The choice of 5 ships per squadron was made relatively early on in the analysis. This decision was primarily driven by the desire to keep units and their equipment together on the same ship, so as to minimize the logistics required to move personnel and equipment between ships prior to an assault. It was also based on a qualitative assessment of cost, survivability, and operational flexibility. This decision had a major impact on almost every aspect of the MPF 2010 design. Given more time it would have been advantageous to evaluate several differently sized squadrons in greater depth, utilizing a quantitative analysis of factors such as cost, survivability, manning, and operational flexibility. ## APPENDIX A MPF 2010 ORD 14 August, 1998 # OPERATIONAL REQUIREMENTS DOCUMENT FOR MARITIME PREPOSITIONING FORCE(U) - 1. (U) General Description of Operational Capability. The Maritime Pre-positioning Force 2010 (MPF 2010) primary missions are to pre-stage, transport and land personnel, cargo, vehicles and equipment to provide for a Marine Air Ground Task Force (MAGTF), anywhere in the World in direct support of military operations by the U.S. Navy and Marines. A MAGTF is defined to consist of a brigade-sized Marine Expeditionary Force (forward), including a ground combat element (GCE), aviation combat element (ACE), command element (CE) and combat service support element (CSSE). The principal mission of MPF 2010 is to support Amphibious operations; specifically, to embark, transport and land elements of a MAGTF in an assault by helicopters, landing craft, amphibious vehicles, lighterage or by any combination of these methods. This includes operations by the CSSE aboard ship and/or ashore for sustaining the landing forces. - a. (U) The MPF 2010 ships are enhanced replacements for the 13 merchant ships that currently comprise three MPF squadrons. MPF 2010 will be required to self load, transport, pre-assemble and self off-load troops, heavy vehicles, helicopters, landing craft, amphibious vehicles and both dry and liquid cargo. MPF 2010 will provide flag capability, over-the-side heavy lift capability, bulk fuel delivery via the Amphibious Assault Bulk Fuel System (AABFS) and offload over-the-beach/deployment of causeways. - b. (U) MPF 2010 will provide a capability for over-the-horizon (OTH) assault with Landing Craft, Air Cushion (LCAC), Advanced Amphibious Assault Vehicle (AAAV) and Vertical Take-Off and Landing (VTOL) aircraft (or future equivalent). - c. (U) MPF 2010 shall place special emphasis on the capabilities to support MAGTF operations, including aviation requirements. MPF 2010 ships with air capability shall have enhanced communications, and provide for simultaneous or sequential, combined and coordinated, air and surfaced launched amphibious assaults from over-the-horizon. MPF 2010 will also be capable of operating STOVL aircraft (i.e. JSF) in support of MAGTF operations. MPF 2010 will have the capability to conduct aviation Night Vision Device (NVD) operations consistent with the Navy's program. - d. (U) The MPF 2010 ship will have a replenishment-at-sea capability using both Vertical
and Connected Replenishment Systems. Fueling-at-Sea stations will provide the capability to receive either JP-5 or Diesel Fuel Marine (NATO Code F-76). The ship shall have the capability to receive both fuels simultaneously. MPF 2010 shall have appropriate piping systems that provide the capability to pump JP-5 to a fuel bladder or tanker truck onboard the ship for re-supply of the landing force. - e. (U) Environmental waste management features to meet federal regulations at the time of lead ship contract award shall be designed into the MPF 2010. Due to the dynamic nature of environmental regulations, extra space and weight reservations (beyond standard margin practice and service life allowances) will be provided in this area. - f. (U) MPF 2010 ship maintenance planning is based on two levels of maintenance: Organizational, that is performed by ship's crew or assigned personnel; and Depot, that includes work by shipyards and other repair organizations. The duration and periodicity of these depot availability periods should provide optimum ship availability to the operational commander while maintaining material readiness at or above standards set forth by federal regulations and U.S. Coast Guard requirements. - g. (U) The MPF 2010 concept emphasizes the importance of providing a platform to embark MAGTF personnel and aircraft in addition to pre-staged vehicles and equipment, and to deploy the MAGTF assault force, equipment and aircraft in combat operations. MPF 2010 must have the capability to store and maintain MAGTF equipment and 30 days of supplies to support a MAGTF engaged in full combat operations. Additionally, MPF 2010 shall have the capability to marry the MAGTF personnel and equipment at sea. - h. (U) The MPF 2010, in conjunction with amphibious assault forces and carrier battle groups, are essential in the power projection role where contingency response is most likely. The objective is to have MPF 2010 ships capable of conducting numerous missions. Three squadrons of lift capability are required to support three MAGTFs to respond to contingencies in areas of our national interest. - i. (U) The design of MPF 2010 ships shall encompass as much commonality as practical, with only modest differences being made to support various capabilities. During peacetime, MPF 2010 will meet forward presence requirements by deploying as 4-6 ship squadrons which act as mobile forward located depots for the storage and maintenance of MAGTF cargo and equipment. These squadrons are only part of the basic deployment of a MAGTF, the other components will consist of the MAGTF personnel and aircraft. These squadrons can be expanded for opposed entry or divided to conduct single ship MAGTF special operations such as humanitarian and Non-Combatant Evacuation Operations (NEO). However, no specific design considerations need be made in anticipation of humanitarian and NEO missions. # 2. (U) Threat. - a. (U) MPF 2010 will be confronted by a wide variety of sea, air and land-based threats ranging from conventional weaponry, including mines and terrorist weapons, to potential attacks employing nuclear, chemical, biological and other sophisticated weapons. The threat is posed by numerous, technologically-advanced forces, including aircraft, submarines and surface ships. MPF 2010 will be required to operate in the relatively shallow water of littoral regions where the threat posed by mines, small attack surface craft, submarines armed with wake homing torpedoes, land based aircraft (fixed and rotary wing), and coastal defense sites (artillery and missile) could also be significant. - b. (U) Based on the assumption that MPF 2010 will operate with a Carrier Battle Group and an Amphibious Ready Group, the threat to the MPF force is considered to be mitigated and self defense capability is all that is required. - 3. (U) <u>Shortcoming of Existing Systems</u>. The implementation of the Marine Corps operational concept "Operational Maneuver from the Sea" (OMFTS) will render the current maritime pre-positioning force obsolete. Key elements of the OMFTS concept which are beyond the capability of the existing MPF include, but are not limited to: - a. (U) MAGTF embarkation and transport, - b. (U) fast debarkation (to include opposed entry) of MAGTF while underway, - c. (U) command and control and tactical support capabilities, and - d. (U) indefinite capability to sustain a MAGTF ashore. Building additional ships of the existing class will result in an inability to execute the OMFTS concept and its underlying precept of Ship to Objective Maneuver. # 4. (U) Capabilities Required. - a. (U) Embarkation of Personnel and Equipment. The MPF 2010 shall be capable of embarking a Marine Air-Ground Task Force (MAGTF) of 17,644 Marines and 1,193 Naval support personnel while en route to an objective area or while moored in a secured port: - 1) (U) In addition to personnel, the MPF 2010 shall embark any necessary MAGTF equipment (with exception of C-130 and EA-6B aircraft) not included in the MPF 2010 pre-position load out. - 2) (U) MPF 2010 will support en route embarkation of the remainder of the MAGTF via MV-22 and CH-53E aircraft (or future equivalent). - 3) (U) Each MPF 2010 ship engaged in MAGTF en route embarkation shall possess sufficient aviation capability to ensure safety of aviation operations. A sufficient number of permanent party personnel shall be maintained on board MPF 2010 ships in order to adequately man the flight deck during initial MAGTF embarkation flights. It is assumed that MAGTF flight deck support personnel will be among first embarked and will carry out sustained aviation operations. - 4) (U) MPF 2010 shall provide a method of ship familiarization to facilitate troop embarkation. ## b. (U) MAGTF Debarkation/Assault Operations. 1) (U) The MPF 2010 shall be capable of expeditiously offloading 3 infantry battalions in support of combat operations at a range of 25 nmi from the beach. The MPF 2010 shall be capable of offloading the first battalion via MV-22's, a second battalion via AAAVs, and a third battalion via a second wave of MV-22's. Additionally, the MPF 2010 shall be able to transport a landing support battalion, 1 tank company, and a light armored Recon company to the beach concurrently with the infantry battalion offloads. - 2) (U) The MPF 2010 shall be capable of offloading the remainder of the Ground Combat Element organic assault landing craft or lighterage at a range of up to 12nmi. - 3) (U) MPF 2010 shall be capable of launching, loading, controlling, and recovering the following organic craft (or future equivalent) in offloading and transporting and on-loading the MAGTF personnel and equipment: | Waterborne | | Aircra | ft | |------------|-----|-------------|-----| | LARC-V | 4 | MV-22 | 36 | | SLWT | 4 | CH-53E | 8 | | CSP | 16 | AH-1W (4BW) | 18 | | CSNP | 30 | UH-1N(4B) | . 6 | | LCM-8 | 8 | | | | LCAC | TBD | | | | AAAV | 109 | | | | LCU | TBD | | | 4) (U) MPF 2010 shall provide for the operation, control and support of 60 Joint Strike Fighters (JSF). Additionally, MPF 2010 shall be able to conduct JSF operations currently with MV-22 operations. - 5) (U) MPF 2010 shall be capable of simultaneous refueling, and loading of every aircraft. All aviation ordnance employed by aircraft of the MAGTF shall be carried and supported. - 6) (U) Each MPF 2010 ship shall be capable of expeditiously onloading returning troops and equipment in any order. - 7) (U) MAGTF assembly and staging areas shall not be considered part of the cargo, equipment, vehicle storage or repair areas of MPF 2010. - 8) (U) MPF 2010 shall provide a means for combat loaded troops to move to and from MAGTF assembly and staging areas via a reasonably direct route. - 9) (U) MPF 2010 shall provide a means for any vehicle to be expeditiously transported to MAGTF assembly and staging areas. - c. (U) <u>Cargo Handling and Stowage</u>. MPF 2010 shall be capable of selectively retrieving pallets and containers from the storage area or cargo hold. - 1) (U) MPF 2010 shall allow for cargo in pallets to be moved inside the cargo hold or be moved from one cargo hold to another for reconfiguration while at sea. - 2) (U) MPF 2010 shall be configured in such a manner so as to allow for shipboard transfer of cargo from a cargo hold to a staging area while minimizing interference with other operations (i.e. container movement, flight ops, lighterage, etc.). - 3) (U) MPF 2010 ships shall be capable of transferring containers between cargo holds and the flight deck, lighterage, or to a pier. - 4)(U) MPF 2010 shall provide adequate space so that required periodic maintenance may be performed on stored equipment either while that equipment is in place or with minimal movement of surrounding equipment. - 5) (U) MPF 2010 shall provide redundant handling and lift equipment. # d. (U) Support and Logistics. - 1) (U) MPF 2010 shall maintain onboard sufficient supplies and equipment to support a MAGTF for 30 days of combat operations. MPF 2010 shall have the capability to support a MAGTF indefinitely when re-supplied at necessary intervals. - 2) (U) MPF 2010 shall maintain onboard sufficient supplies equipment to support the MSC and permanent military personnel for a period of at least 90 days. - 3) (U) MPF 2010 shall maintain onboard sufficient supplies and equipment to support non-permanent military personnel for a period of at least 60 days. - 4) (U) MPF 2010 shall provide berthing, messing, and laundry facilities for the permanently embarked crew in accordance with current applicable regulations. - 5) (U) MPF 2010 shall provide adequate facilities to provide for the berthing, messing, and laundry needs of embarked USN and USMC personnel. All military personnel shall be provided prepared, cooked meals while onboard. - 6) (U) MPF 2010 shall provide medical and dental facilities to meet the routine medical and dental needs of all MAGTF and permanent party personnel embarked
onboard. Additionally, MPF 2010 shall meet the combat medical and dental needs of the MAGTF for the first 30 days of combat operations. The following capabilities shall be provided in support of this requirement: - a) (U) Two medical operating theaters. - b) (U) Two dental operating theaters. - c) (U) Ten bed post surgical suite - d) (U) Associated medical laboratories and supply facilities. - e) (U) A 400 bed convalescent suite (from Marine berthing). - f) (U) Miscellaneous triage areas and consultation rooms. - 7) (U) MPF 2010 will be outfitted with ship's spares and repair parts to support operations based on a 90 day logistic resupply factor. - 8) (U) MPF 2010 shall provide appropriate security facilities for the stowage of classified or sensitive program information. - 9) (U) MPF 2010 shall be capable of operating in U.S., foreign, and international waters in full compliance with U.S. and international pollution control laws and regulations. A threshold is to meet federal requirements with objectives being those listed below. - a) (U) MPF 2010 shall provide sufficient capacity in the onboard collection, holding, and transfer tanks (CHT) to hold "gray water", as well as sewage for a period of 12 hours. The CHT tanks shall be of sufficient capacity store gray water and sewage produced by the MSC crew and embarked permanent military personnel. Additionally, a sewage treatment plant will be provided for use when the MAGTF is embarked. b) (U) MPF 2010 shall provide for oil/water separators and associated systems to process bilge wastes so that discharged bilge water meets current environmental requirements. # e. (U) Survivability. - 1) (U) MPF 2010 shall meet the level two survivability requirement of OPNAVINST 9070.1. - 2) (U) Mission critical systems and equipment shall be shock hardened in accordance with OPNAVINST 9072.2. - 3) (U) MPF 2010 shall have structural hardening to resist mine, anti-ship missile (ASM), and torpedo weapons. - 4) (U) MPF 2010 shall have the capability for an active anti-missile defense system to be employed onboard. - 5) (U) MPF 2010 will have no requirement for organic mine-sweeping capabilities. - 6) (U) Operational Environment. | Conducts all required operations ** Sea State 3 (Ship takes best heading) Conducts all required operations Sea State 4 less in stream off load Conduct flight operations Mid Sea State 5 Max Sea State 5 | | | |---|---------------------------|--| | Conducts all required operations Sea State 4 Sea State 5 less in stream off load (Ship takes best heading) | | | | less in stream off load (Ship takes best heading) | | | | | | | | Conduct flight operations Mid Sea State 5 Max Sea State 5 | | | | | | | | (Ship takes best heading) (Ship takes best heading) | | | | Conduct UNREP/Strikedown Max Sea State 5 Mid Sea State 6 | | | | (Ship takes best heading) (Ship takes best heading) | | | | Conduct continuous efficient Mid Sea State 7 Max Sea State 7 | | | | operations, i.e., other than (Ship takes best heading) (Ship takes best heading) | | | | replenishment, well deck, and flight | | | | operations | | | | Survive without serious damage to Sea State 8 Sea State 8 | | | | mission essential systems (Ship takes best heading) (Ship takes best heading) | (Ship takes best heading) | | | Operate ship Air Temp -12 to 32°C (10-90°F), *Water As objectives, air temperate | ıre | | | System (except Temp -2 to 29°C (28-85°F) (Additionally, range will be expanded to -12 | to | | | Electronics) propulsion plant components taking air from 38°C (10-100°F) and wa | ter | | | Without the weather shall be capable of temperature range will incre | se | | | Degradation starting/operating in air temperatures to -2 to 38°C (28-100°F). | | | | between -29 and 52°C (-20 and 125°F) with | | | | a relative humidity of 0 to 100%). | | | | | | | | Equipment and machinery installed in | | | | exposed locations shall be capable of | | | | operating satisfactorily at a minimum | | | | temperature of -29°C (-20°F) with | | | | concurrent | wind | velocity | of 40kts. | |------------|------|----------|-----------| |------------|------|----------|-----------| - * World Meteorological Organization (Beaufort) Scale - ** The ability to conduct operations in sea state 3 will not be limited by ship design features. # f. (U) Maintenance - (U) MPF 2010 shall provide completely outfitted shops, sufficient enclosed service areas for 25% of aircraft, test equipment, material stowage areas, ready service spares stowage, and storerooms for intermediate and operational level maintenance for aircraft. - 2) (U) MPF 2010 shall provide completely outfitted shops, sufficient enclosed service areas, test equipment, material stowage areas, ready service spares stowage, and storerooms for intermediate and operational level maintenance for vehicles and watercraft. - 3) (U) An intermediate level maintenance capability should be provided for all aircraft that is part of a MAGTF. - 4) (U) A ready service capability, located for convenient access to the flight deck, shall be provided. - g. (U) Navigation. MPF 2010 shall be able to navigate all navigable waters of depths greater than 35 feet. However, MPF 2010 shall not be required to transit the Panama Canal. MPF 2010 shall have navigation capabilities greater than or equal to that of LPD-17. h. (U) <u>System Performance</u>. The following table identifies performance capabilities and characteristics in terms of thresholds and objectives. They are listed in priority order based upon their importance to amphibious assault echelon lift requirements and the amphibious warfare mission. 1) (U) Lift Capability (Net). | | Threshold | |---------------------------|-----------| | Vehicles, (ft²) | 860,000 | | Troops | 18,837 | | Cargo, (ft ³) | 3,159,920 | | JP-5, (Gals) | 6,100,000 | | Potable water, (Gals) | 400,000 | - 2) (U) MPF 2010 shall have a minimum sustained speed of 25 kts and a minimum endurance speed of 20 kts (endurance range of 12,000 nmi). - 5. (U) Integrated Logistic Support (ILS). MPF is required to interface with Landing Craft, Air Cushion (LCAC) other landing craft, and all VTOL aircraft in the U.S. Navy and Marine Corps inventory as of lead ship contract award. U.S. Army and NATO goals for standardization and interoperability are to be achieved to the maximum feasible extent, consistent with the requirements to operate with other ships and aircraft of the U.S. Military. MPS systems must be interoperable with interfacing platforms, shipboard systems, and required inter-Service equipment. Marine and Navy C4I system aboard MPS will be interoperable through adherence to Joint and Navy Department standards for information, information transfer, and information processing. Through application of joint standards, C4I systems also should be interoperable with other Services and Joint Systems. ## a. (U) Maintenance Planning. - 1) (U) MPF 2010 Maintenance. All mission essential systems and equipment should incorporate non-intrusive, mechanical means for diagnostics and maintenance data collection. Whether inherent to new designs or add-ons to Non-development Items (NDI), such features shall be pursued as a priority. Investments in such design features must be life cycle cost effective. - 2) (U) MAGTF Equipment Maintenance. Access shall be provided to all cargo/vehicles on an as needed basis for maintenance and inspection. A method shall be provided for the transfer of specific cargo and/or vehicles to shore and/or onboard maintenance spaces with minimal interference. - b. (U) <u>Support Equipment</u>. During MPF 2010 operations (MAGTF and NSE are embarked), additional requirements to provide messing, laundry and berthing shall be provided. - c. (U) <u>Human Systems Integration</u>. Manned systems or human engineering (HE) will be applied to the detail design, construction, and test and evaluation of the MPF 2010 ships. This analysis shall take into account all aspects of human systems integration such as view/line of sight requirements at key positions and equipment accessibility. This will afford maximum protection to personnel against operating or maintenance hazards and to minimize performance of unnecessary maintenance. Systems safety, logistics and engineering requirements will be integrated with human engineering. - d. (U) <u>Computer Resources</u>. All computer resources onboard MPF 2010 shall be IT21 compliant. - e. (U) Other Logistic Considerations. No unique facility or shelter requirements are anticipated for MPF 2010. - f. (U) <u>Command, Control, Communications, Computers and Intelligence (C4I)</u>. The C4I installation in MPF 2010 shall be in accordance with the Navy's C4I architecture. Three distinct sets of users shall be provided for. They are the civilian mariners, the Naval Command Element and the MAGTF Command Element. - 1) (U) As an objective, MPF 2010 should be equipped with a communication architecture that enhances battle force communications connectivity, flexibility and survivability through multimedia access and media sharing. Communication architecture should permit all users to share total network capacity on a priority demand basis in accordance with a communications plan. Automated monitoring and network management capabilities also should be provided to assist in the real-time allocation of communication resources. This should not only provide more efficient use of shipboard communication assets, but it also should enhance communication survivability by automatic re-routing if radio frequency jamming occurs. There should be a shipboard interface between the C4I architecture and an integrated interior communications and control system. This system would serve as the MPF 2010 collection and distribution system for outgoing and incoming traffic
that is passed to/from shipboard users. Moreover, it should connect all shipboard components, systems, and departments for the purposes of passing all data, information, voice, video, and orders between onboard users. As an objective, this connection should be made using a Fiber Optic (FO) Local Area Network (LAN). However, as a fallback, existing architecture may be used to perform both external communication functions and integrated interior communication control system functions. - 2) (U) MPF 2010 Ship Radio Communication System (RCS) should support the following functional requirements to support all three sets of users: - a) Secure and Non-Secure joint, interoperable voice communications with shore stations, other fleet ships, and members of the landing force to provide: - Naval Command and Control - Landing Force Command and Control - Bridge-to-bridge communications - Tactical Air Command and Control - Landing Craft Control/Direction - Medical Evacuation Command and Control - b) Tactical Data Link Communications - c) Reception of High Speed Fleet Broadcast - d) Tele-printer and message preparation and distribution for both command and administrative message traffic - e) Reception of meteorological broadcasts - f) Monitoring of emergency/distress channels - 3) (U) Naval C4I Requirements. Naval C4I shall be provided by the integrated application of Joint Maritime Command Information System (JMCIS), Advanced Combat Direction System (ACDS), Advanced Tactical Data Links (Links 11, 16, and 22), CEC, Amphibious Assault Direction System (AN/KSQ-1) and radio communication systems. The following capabilities shall be included: - a) (U) An information processing and display system that provides the Commanding Officer, Tactical Action Officer (TAO) and the Landing Force with the capability to plan, direct, and monitor the tactical situation. - b) (U) A computer-based data processing system that supports both tactical and administration functions. The system shall be used to maintain large databases for coordination of operational/targeting data, logistics, aircraft scheduling, accounting data, and intelligence data. - c) (U) An information processing and display system to coordinate sensor data and link data and maintain the tactical database. - d) (U) As a goal, ability to effectively interface USMC and USN C4 systems aboard ship and during transition ashore. - 5) (U) USMC C2 Requirements. Separate USMC C2 capabilities will be provided onboard the MPF 2010. The MAGTF commander will have the option to direct operation aboard a MPF 2010 ship or ashore as the situation dictates. - a) (U) The Marine Tactical Command and Control System (MTACCS) (MAGTF C2, Ground C2, Aviation C2, Combat Service Support C2, Tactical Logistical Control C2 Intel Comms) shall be used aboard ship. MPF 2010 should have C4I interface and operational capabilities with functional components of MTACCS. - b) (U) Embarked Landing Force (LF) units must receive encyclopedic data and periodic updates from theater and national intelligence centers, via the Naval Intelligence Processing System (and its follow-on) and via the DOD Intelligence Information System (DODIIS). - g. (U) <u>Transportation and Basing</u>. MPS Class ships will be based at the Naval Stations in Norfolk, VA, Guam and Diego Garcia. Periodic cargo off-load, inspection, upgrading and reload will be conducted at Blount Island, Florida. No new berthing or special training facilities is envisioned. The adequacy of facilities will be reassessed throughout the design process. - h. (U) <u>Standardization</u>, <u>Interoperability and Commonality</u>. Standardization, interoperability and commonality shall be adhered to the maximum extend feasible. This includes any Fiber Optic Local Area Network and its communications protocols, standardization of processor configuration permitting wide use of interchangeable, upgradable electronic card assemblies (processors, memories, etc.) System design should allow evolution to the Next Generation Computer Resource (NGCR) program standard. - i. (U) <u>Mapping, Charting, and Geodesy Support</u>. No special mapping, charting or geodesy support will be required beyond that provided normally for ships with an amphibious warfare mission. Standard military data, including digital nautical chart displays appropriate for amphibious assault ships, will be provided by the Defense Mapping Agency. - j. (U) <u>Environmental Support</u>. No unique weather, oceanographic or astrophysical support is required for MPF 2010. Meteorological and Oceanographic (METOC) forecast products will be used to support MPF 2010 and MAGTF operations via JMCIS. - 6. (U) Force Structure. The USMC Operational Maneuver From the Sea concept for the year 2010 and beyond will require three squadrons of MPF ships. Each squadron shall be comprised of 5 MPF ships (for a total of 15 ships). Each MPF ship shall be of the same design and shall incorporate modular design concepts to allow the greatest degree of flexibility possible. The modular design features will be incorporated in such a manner as to allow small degrees of specialization of each ship, while still maintaining the maximum flexibility of the squadron. # 7. (U) Schedule Considerations. - a. (U) IOC for the MPF will occur after lead MPS Post Shakedown Availability. At that time, the MPS should have completed Post Delivery Tests and Trials, and deficiencies, including warranty items, should have been corrected. Full operational capability will occur upon delivery of last ship of class. The material support date should coincide with the IOC date. - b. (U) The new MPF Program, which replaces existing MPF ships should be completed by 2010 in order to support *Marine Corp MPF 2010 and Beyond* concepts of *Operational Maneuver From the Sea* and *Ship-To-Objective Maneuver*. ### APPENDIX B. AVIATION LOAD OUT #### A. ASSUMPTIONS The aviation combat element of the MPF 2010 was modeled after information provided by the CNA study. The aircraft complement assumed by CNA is as follows, [4]: | 60 JSF | 5 EA-6B | | |-----------|----------|--| | 12 KC-130 | 36 MV-22 | | | 8 CH-53E | 18 AH-1W | | | 6 UH-1N | | | For reasons described below, the assumptions made by CNA were slightly modified by our design team, table. We deviated from the CNA study in three respects: | Ship 1 | 30 JSFs | 4 SH-60 | | / | | |--------|---------|---------|--------|---------|-------| | Ship 2 | 30 JSFs | 4 SH-60 | | | | | Ship 3 | 12 MV22 | 4 SH-60 | 3 CH53 | 6 AH-1W | 2 UH1 | | Ship 4 | 12 MV22 | 4 SH-60 | 3 CH53 | 6 AH-1W | 2 UH1 | | Ship 5 | 12 MV22 | 4 SH-60 | 3 CH53 | 6 AH-1W | 2 UH1 | #### 1. EA-6B Aircraft MPF 2010 will not support EA-6B aircraft. Although these aircraft (or their future equivalent) may be assigned to the MAGTF ACE, they will not be able to operate from MPF 2010. The current variant of electronic warfare aircraft, the EA-6B, is not capable of short take-off or landing without catapults and arresting wires, neither of which is provided by MPF 2010. We assume that during MPF 2010 operations, electronic warfare support will either be provided by a Carrier Battle Group or by shore based support. MPF 2010 will support a STOVL electronic warfare aircraft, should one be developed. #### 2. KC-130 Aircraft Similarly, MPF 2010 will not support KC-130 aircraft. KC-130 aircraft assigned to the ACE are provided to refuel aircraft. KC-130 aircraft will operate from nearby friendly airfields, if available. If a friendly airfield is not available, refueling support will be provided by the carrier air wing. #### 3. SH-60 Aircraft Finally, four SH-60s are assigned to each MPF 2010 ship. None of the aircraft included in the CNA study are capable of conducting all weather search and rescue (SAR) missions. In order to conduct aircraft launch and recovery operations, at least one SAR aircraft must be airborne and another on standby. We assumed that at any one time at least one of the SAR aircraft will be inoperable and that another may be otherwise occupied. Due to its considerable versatility, the SH-60 was chosen as the SAR aircraft. In addition to SAR, it is assumed that the SH-60 will support visual mine detection. The hangar is large enough to accommodate each ship's assumed load out of aircraft (including the additional SH-60s). ## B. AIRCRAFT LOAD OUT #### 1. Joint Strike Fighter (Variant A) Load-out Two of the MPF 2010 ships will carry the 60 Joint Strike Fighters. Each of these ships shall be referred to as the "JSF load-out." The JSF and rotary wing aircraft (with the exception of the SH-60s) were split into two separate load-outs due to the different missions and characteristics of the aircraft. The JSFs shall be primarily used to provide direct fire support to the elements of the MAGTF which are ashore. Further, simultaneous JSF and rotary wing aircraft operation from a single MPF 2010 require excessive coordination. Hence the segregation of JSF and MAGTF rotary wing aircraft throughout the MPF 2010 squadron. JSFs will be able to operate from the MPF 2010 ships on a continuous basis to conduct operations in support the MPF 2010 mission. # 2. Rotary Wing-Aircraft (Variant B) Load-out The majority of the rotary wing aircraft will be carried aboard three ships in the MPF 2010 squadron. Each of these ships shall be referred to as the "rotary wing aircraft load-out." The primary criterion of concern for defining the rotary wing load-out was that all MAGTF MV-22s would be able to debark in a nearly simultaneous fashion. During the initial phases of the STOM, it will be necessary to insert a battalion of Marines via MV-22s and a battalion of Marines via AAAVs into the objective area, nearly simultaneously. It was determined that in order to debark the air battalion in an expeditious manner while minimizing the airborne loitering time of the MV-22s, it would be prudent to provided the capability for all 36 MV-22s to take off either simultaneously or nearly
simultaneously. Therefore, deck space has been provided on each of the 3 rotary wing load-out MPF 2010 ships so that all 12 MV-22s may be operating on the deck at the same time. This will support the rapid, simultaneous deployment of one infantry battalion by air. ## C. CONCLUSION Although specific aircraft load-outs have been assumed for this design of MPF 2010, nothing would prevent a MAGTF commander from reconfiguring the aircraft load-out to suit the needs of his particular mission. Due to the commonality in ship design, any MPF 2010 ship can accommodate any aircraft supported by the MPF 2010 squadron. This provides the MAGTF commander with an unlimited number of aircraft load-out options, to include the mixing of both JSF and rotary-wing aircraft on one MPF 2010 ship. # APPENDIX C ASSET REPORT ASSET/MONOCV VERSION 4.2.0 - HULL GEOM MODULE - 11/22/98 16:10.12 PRINTED REPORT NO. 1 - HULL GEOMETRY SUMMARY | HULL OFFSETS IND-GENERATE | MIN BEAM, FT | 130.00 | |---------------------------|-----------------------|--------| | HULL DIM IND-B | MAX BEAM, FT | 140.00 | | MARGIN LINE IND-CALC | HULL FLARE ANGLE, DEG | .00 | | HULL STA IND-OPTIMUM | FORWARD BULWARK, FT | .00 | | HULL BC IND-LHA | | | | FAST SHIP PARENT IND- | | | | | | | ## HULL PRINCIPAL DIMENSIONS (ON DWL) | ====== | | | | |-------------------------|--------|--------------------------|--------| | LBP, FT | 950.00 | PRISMATIC COEF | .720 | | LOA, FT | 985.89 | MAX SECTION COEF | .955 | | BEAM, FT | 140.00 | WATERPLANE COEF | .853 | | BEAM @ WEATHER DECK, FT | 140.00 | LCB/LCP | .518 | | DRAFT, FT | 35.00 | HALF SIDING WIDTH, FT | 1.00 | | DEPTH STA O, FT | 106.00 | BOT RAKE, FT | .00 | | DEPTH STA 3, FT | 106.00 | RAISED DECK HT, FT | | | DEPTH STA 10, FT | 106.00 | RAISED DECK FWD LIM, STA | | | DEPTH STA 20, FT | 106.00 | RAISED DECK AFT LIM, STA | | | FREEBOARD @ STA 3, FT | 71.00 | BARE HULL DISPL, LTON 1 | 458.64 | | STABILITY BEAM, FT | 152.94 | AREA BEAM, FT | 78.52 | | , | | | | |-----------------------|-----------|----------------------|---------| | BARE HULL DATA OF | N LWL | STABILITY DATA | ON LWL | | LGTH ON WL, FT | | KB, FT | 18.27 | | BEAM, FT | 140.03 | BMT, FT | 53.93 | | DRAFT, FT | 33.15 | KG, FT | 59.52 | | FREEBOARD @ STA 3, FT | 72.85 | FREE SURF COR, FT | 1.00 | | PRISMATIC COEF | .709 | SERV LIFE KG ALW, FT | .00 | | MAX SECTION COEF | .959 | | | | WATERPLANE COEF | .849 | GMT, FT | 11.68 | | WATERPLANE AREA, FT2 | 112831.10 | GML, FT | 2158.43 | | WETTED SURFACE, FT2 | 148965.50 | GMT/B AVAIL | .083 | | | | GMT/B REQ | .130 | | BARE HULL DISPL, LTON | 85617.77 | | | | APPENDAGE DISPL, LTON | 313.75 | | | | FULL LOAD WT, LTON | 85931.53 | | | | | | | | ``` 2.580 2.862 PRINTED REPORT NO. 2 - HULL OFFSETS 10 3,153 3.787 11 4.825 STATION NO. 1, AT X = -35.889 FT 12 3.477 HALF 13 3.858 6.018 POINT BEAM, FT 14 4.318 7.375 WATERLINE, FT .000 105.492 8.902 15 4.874 10,607 1.791 105.619 16 5.538 4.980 105.746 17 6.310 12.497 7.183 8.235 105.873 18 4 8.136 16.855 19 9.875 106.000 2, AT X = -17.945 FT 9.139 STATION NO. 20 19,336 HALF BEAM, FT 21 10.150 22.027 POINT 22 11.113 24.933 WATERLINE, FT .000 7.100 23 11.963 28.060 77.026 84.269 24 12.623 31.414 23.009 91.513 25 13.005 35.000 42.707 98.756 26 15.682 52.750 4 27 23.888 70.500 106.000 5 60.823 40.901 STATION NO. 3, AT X = .000 FT 28 88.250 HALF BEAM, FT 29 70.000 106.000 POINT STATION NO. 6, AT X = 96.696 FT WATERLINE, FT .350 POINT HALF BEAM, FT 35.000 1 52.750 WATERLINE, FT 2 4.619 .000 1.000 16.608 70.500 1 3.094 .028 37.880 88.250 4 3 3.222 .040 106,000 70.000 3.675 4, AT X = 23.750 FT .099 STATION NO. 4 POINT HALF BEAM, FT 5 4.318 .226 .439 6 5.051 WATERLINE, FT .000 7 5.833 .753 5.297 1 8 6.652 1.180 .003 5.306 5.351 9 7.510 1.732 .023 10 8.417 2.420 .072 5.448 .159 5.610 11 9.390 3.254 .290 .467 12 10.449 4.244 5.849 13 11.611 5.399 6.175 12.895 6.728 14 .690 6.596 8.238 .956 7.120 15 14.309 1.259 7.756 16 15.856 9.939 10 17.525 11.837 1.594 8.511 17 11 19.293 13.940 18 12 1.951 9.391 19 21.123 16.256 13 2.321 10.404 2.696 11.555 20 22.960 18.792 14 12.852 21 24.736 21.554 15 3.065 22 26.365 24.550 14.299 16 3.423 27.744 3.761 15.902 23 27.785 17 17.668 28.755 31,266 24 18 4.076 35.000 19 4.365 19.601 25 29.262 21.706 26 30.834 52,750 20 4.626 23.990 27 35.902 70.500 4.861 21 28 47.834 88.250 26.456 22 5.072 70.000 106.000 29 23 5.265 29.110 7, AT X = 145.893 FT STATION NO. 24 5.445 31.957 35.000 POINT HALF BEAM, FT 25 5.620 WATERLINE, FT 9.065 52.750 26 1.000 70.500 27 19.185 10.987 .134 2 28 38.617 88.250 .146 29 70.000 106.000 3 11.161 5, AT X = 47.500 FT 11.791 .205 STATION NO. 12.722 .332 HALF BEAM, FT POINT 6 13.833 .544 WATERLINE, FT .000 .000 15.076) 1 7 .857 .085 .011 8 16.428 1.283 17.879 .383 .064 1.833 9 .785 .178 10 19.419 2.519 21.044 3.351 .369 11 1.204 12 22.745 4.338 .651 1.601 1.962 1.035 13 24.515 5.489 2.285 1.531 26.343 6.814 ``` ``` 28.215 15 8.319 22 59.656 24.666 16 30.114 10.015 23 59.546 27.865 17 32.016 11.907 24 59.428 31.308 33.894 18 14.004 25 59.412 35,000 19 35.715 16.313 26 59.680 52.750 37.438 20 18.841 27 60.660 70.500 21 39.018 21.595 28 63.664 88.250 22 40.400 24.581 29 70.000 106-000 23 41.526 27.807 STATION NO. 10, AT X = 293.482 FT 24 42.325 HALF 31.277 POINT BEAM, FT 35.000 25 42.724 WATERLINE, FT 26 43.647 52.750 1 1.000 27 46.667 70.500 2 41.970 .551 28 54.535 88.250 42.208 .563 29 70,000 106.000 4 43.075 .620 8, AT X = 195.089 FT STATION NO. 5 44.368 .746 POINT HALF BEAM, FT 6 45.924 .956 WATERLINE, FT 7 47.668 1.265 1.000 .000 49.550 1.685 2 21.166 .271 9 51.526 2,229 3 21.389 .283 10 53.548 2.907 4 22,201 .341 11 55.563 3.729 5 23.420 .468 12 57.513 4.704 24.896 .679 13 59.341 5.842 26.568 .991 60.991 7 14 7.150 8 28.397 1.415 15 62.417 8.638 9 30.353 1.963 16 63.581 10.313 10 32.404 2.647 17 64.458 12,183 34.515 11 3.475 18 65.042 14.255 12 36.646 4.458 19 65.343 16.536 13 38.758 5.605 20 65.390 19.034 6.924 14 40.809 21 65.234 21.755 15 42.762 8.424 22 64.941 24.706 16 44.581 23 10.113 64.600 27.893 17 46.237 11,998 24 64.316 31.322 18 47.708 14.087 25 64.213 35.000 19 48.979 16.387 26 64.347 52.750 20 50.041 18.905 27 70.500 64.903 50.897 21 21.648 28 66.561 88.250 22 51.555 24.622 29 70.000 106,000 23 52.029 27.835 STATION NO. 11, AT X = 342.679 FT 24 31.292 POINT HALF 52.342 BEAM, FT 25 52.522 35.000 WATERLINE, FT 26 53.039 52.750 1.000 27 54.780 70.500 2 49.387 .650 3 59.762 88.250 49.625 .662 29 70.000 106.000 50.472 .720 9, AT X = 244.286 FT STATION NO. 51.699 .845 5 HALF BEAM, FT POINT 6 53.122 1.054 WATERLINE.FT 54.658 1.362 1.000 .000 56.256 1.782 2 32.028 .417 57.877 2.324 32.268 .429 10 59.485 3.000 33.145 .487 61.044 11 3.819 34.468 .613 12 62.517 4.792 6 36.082 .824 13 63.871 5.926 37.918 1.134 14 65.073 7.231 8 39.929 1.556 15 66.097 8.714 9 42.072 2.102 16 66.924 10.384 10 44.299 2.783 17 67.544 12,249 11 46.556 3.607 18 67.955 14.315 12 48.784 4.586 19 68.170 16.590 5.728 20 13 50.920 68.209 19.080 14 52.906 7.042 21 68.108 21.793 15 54.687 8.536 22 67.913 24.736 56.220 10.217 23 67.682 27.913 57.475 12.094 24 67.484 31.333 25 18 58.435 14.174 67,402 35.000 19 59.104 26 16.465 67,491 52.750 20 27 59.501 18.972 67.833 70.500 59.666 21.704 28 68.609 88.250 ``` | 29 | | 106.000 | 4 51.946 .714 | |--------------------|--------------------|------------------|--| | STATION NO. | 12, AT $X = 391$. | | 5 52.812 .793 | | POINT | HALF | BEAM, FT | 6 53.763 .926 | | WATERLINE, FT | | | 7 54.777 1.120 | | 1 | 1.000 | .000 | 8 55.839 1.385 | | 2 | 52.678 | . 695 | 9 56.937 1.728 | | 3 | 52.914 | .706 | 10 58.060 2.155 | | 4 | 53.748 | .764 | 11 59.200 2.672 | | 5 | 54.928 | .889 | 12 60.345 3.287 | | 6 | 56.258 | 1.098 | 13 61.487 4.003 | | 7 | 57.647 | 1.406 | 14 62.614 4.827 | | 8 | 59.047 | 1.825 | 15 63.717 5.765 | | . 9 | 60.423 | 2.366 | 16 64.782 6.820 | | 10 | 61.751 | 3.041 | 17 65.797 7.998 | | 11 | 63.008 | 3.859 | 18 66.747 9.303 | | 12 | 64.177 | 4.830 | 19 67.618 10.740 | | 13 | 65.243 | 5.963 | 20 68.389 12.313 | | 14 | 66.193 | 7.267 | 21 69.041 14.027 | | 15 | 67.017 | 8.748 | 22 69.548 15.886 | | 16 | 67.710 | 10.416 | 23 69.881 17.893 | | 17 | 68.271 | 12.278 | 24 70.002 20.053 | | 18 | 68.700 | 14.342 | 25 70.000 35.000
26 70.000 52.750 | | 19 | 69.006 | 16.614 | | | - 20 | 69.199 | 19.101 | | | 21 | 69.297 | 21.810 | 28 70.000 88.250
29 70.000 106.000 | | 22 | 69.320 | 24.749 | 29 70.000 106.000
STATION NO. 15, AT X = 539.464 FT | | 23 | 69.295 | 27.922 | POINT HALF BEAM, FT | | 24 | 69.253 | 31.337 | WATERLINE, FT | | 25 | 69.230 | 35.000 | 1 1.000 .000 | | 26 | 69.312 | 52.750 | 2 51.274 .676 | | 27 | 69.513 | 70.500
88.250 | 3 51.607 .683 | | 28 | 69.765
70.000 | 106.000 | 4 52.321 .719 | | 29 | 13, AT $X = 441$. | | 5 53.168 .796 | | POINT | HALF | | 5 53.168 .796
6 54.100 · .926 | | | IIADI | DDFM1, I I | 7 55.093 1.116 | | WATERLINE, FT
1 | 1.000 | .000 | 8 56.133 1.376 | | 2 | 51.510 | .679 | 9 57.208 1.711 | | 3 | 51.837 | .686 | 10 58.308 2.129 | | 4 | 52.540 | .721 | 11 59.424 2.636 | | 5 | 53.374 | .797 | 12 60.546 3.238 | | 6 | 54.291 | .925 | 13 61.664 3.939 | | 7 | 55.269 | 1.113 | 14 62.768 4.746 | | 8 | 56.293 | 1.368 | 15 63.847 5.664 | | 9 | 57.351 | 1.698 | 16 64.890 6.697 | | 10 | 58.435 | 2.110 | 17 65.884 7.851 | | 11 | 59.533 | 2.609 | 18 66.815 9.129 | | 12 | 60.638 | 3.201 | 19 67.667 10.536 | | 13 ` | 61.738 | 3.892 | 20 68.423 12.077 | | 14 | 62.825 | 4.687 | 21 69.061 13.755 | | 15 | 63.888 | 5.590 | 22 69.558 15.575 | | 16 | 64.915 | 6.607 | 23 69.883 17.541 | | 17 | 65.893 | 7.743 | 24 70.002 19.656 | | 18 | 66.810 | 9.001 | 25 70.000 35.000 | | 19 | 67.649 | 10.387 | 26 70.000 52.750 | | 20 | 68.393 | 11.904 | 27 70.000 70.500 | | 21 | 69.021 | 13.556 | 28 70.000 88.250 | | 22 | 69.510 | 15.348 | 29 70.000 106.000 | | 23 | 69.831 | 17.283 | CT TT 10 16 TT 11 500 661 TT | | 24 | 69.947 | 19.366 | STATION NO. 16, AT X = 588.661 FT | | 25 | 69.945 | 35.000 | POINT HALF BEAM, FT | | 26 | 69.954 |
52.750 | WATERLINE, FT | | 27 | 69.973 | 70.500 | 1 1.000 .000 | | 28 | 69.991 | 88.250 | 2 50.880 .670
3 51.117 .682 | | 29 | 70.000 | 106.000 | 3 51.117 .682
4 51.960 .740 | | | 14, AT $X = 490$. | BEAM, FT | 5 53.172 .865 | | POINT | HALF | DEAL!, FI | 6 54.566 1.074 | | WATERLINE, FT | 1.000 | .000 | 7 56.057 1.382 | | 2 | 50.877 | .670 | 8 57.597 1.801 | | | 30.077 | | | | 3 . | 51.217 | .678 | 9 59.151 2.343 | ``` 10 60.687 3.019 17 69.431 11.971 11 62.177 3.837 18 71.490 14.062 12 63.594 4.809 19 72.698 16.365 13 64.911 73.115 5.943 20 18.886 14 66.106 72.868 7.247 21 21,632 15 67.159 8.730 22 72.149 24.610 68.055 23 16 10.399 71.212 27.826 17 68.786 12.262 24 70.372 31.288 69.349 25 70.000 18 14.327 35.000 69.749 70.000 19 16.601 26 52.750 20 19,090 27 70.000 70.500 70.121 28 70.000 29 70.000 21 21.801 88.250 22 70.142 24.742 106.000 70.099 27.917 STATION NO. 19, AT X = 736.250 FT 24 70.034 31.335 POINT HALF BEAM, FT 70.000 35.000 WATERLINE, FT 25 70.000 .000 26 52.750 70.000 27 70.500 .030 28 70.000 88.250 .042 .101 70.000 106.000 STATION NO. 17, AT X = 637.857 FT .228 HALF BEAM, FT POINT .441 WATERLINE, FT .755 .000 1.000 1.182 .493 2 37.674 1.734 37.907 3 .505 2.422 38.791 .563 3.256 5 40.200 .688 4.246 6 42.027 .899 5.401 1.208 44.220 6.729 46.737 8 1.630 8.240 9 49.520 2.174 9.940 10 52.497 2.853 11.838 11 55.574 3.676 13.942 58.647 4.653 16.257 61.605 13 5.793 18.793 64.338 7.103 21 70.236 14 21.555 66.746 22 15 8.594 70.547 24.550 68.749 23 16 10.272 70.437 27.785 70.290 71.342 17 12.145 24 70.153 31,266 14.220 18 25 35.000 69.989 71.911 72.040 16.505 19 26 70.007 52.750 19.007 20 27 70,009 70.500 21 71.806 21.733 28 70.004 88.250 70.000 22 71.321 24.688 29 106.000 70.734 23 27.881 STATION NO. 20, AT X = 789.688 FT 70.223 24 31.316 POINT HALF BEAM, FT 70.000 35.000 WATERLINE, FT 25 1.000 1.103 1.556 2.443 3.816 70.000 1 2.428 26 52.750 27 70.000 70.500 2 2.438 28 70.000 88.250 3 . 29 70.000 106.000 2.593 STATION NO. 18, AT X = 687.054 FT 2.771 POINT BEAM, FT 5./-- 8.152 127 HALF 3.034 WATERLINE, FT 3.391 11.127 14.605 .000 1.000 8 3.852 18.120 .230 9 14.605 4.427 .242 18.315 18.533 10 5.125 19.127 .300 11 22.833 5.952 20.621 .427 12 27.415 6.918 32.174 37.002 .639 8.028 22.821 13 25.737 .951 14 9.291 29.346 1.375 15 41.791 10.712 33.574 1.924 16 46.435 12.299 50.838 17 10 38.299 2.608 14.058 3.438 43.357 18 54.916 15.994 11 48.553 19 4.422 58.594 18.113 61.811 64.519 66.676 53.673 5.570 20 20.422 6.891 58.502 21 22.926 62.842 8.393 25.631 10.083 66.526 28.541 ``` | 24 | 69.228 | 31.663 | POINT | HALF | |---------------|------------------|------------------|---|------------------| | 25 | 69.578 | 35.000 | WATERLINE, FT | • | | 26 | 69.740 | 52.750 | 1 | 1.000 | | 27 | 69.875 | 70.500 | 2 | 1.022 | | 28 | 69.966 | 88.250 | 3 | 1.144 | | 29 | → 70.000 | 106.000 | 4 | 1.448 | | | 21, AT X | = 843.125 FT | 5 | 1.998 | | POINT | | HALF BEAM, FT | 6
7 | 2.842 | | WATERLINE, FT | 1 000 | 10.573 | 8 | 4.021
5.570 | | 1
2 | 1.000
1.069 | 10.581 | 9 | 7.520 | | 3 | 1.369 | 10.618 | 10 | 9.892 | | 4 | 1.955 | 10.697 | 11 | 12.704 | | 5 | 2.862 | 10.831 | 12 | 15.959 | | 6 | 4.125 | 11.028 | 13 | 19.652 | | 7 | 5.771 | 11.295 | 14 | 23.760 | | 8 | 7.819 | 11.642 | 15 | 28.245 | | 9 . | 10.279 | 12.073 | 16 | 33.049 | | 10 | 13.149 | 12.596 | 17 | 38.089 | | 11 | 16.416 | 13.217 | 18 | 43.261 | | 12 | 20.059 | 13.941 | 19 | 48.434 | | 13 | 24.042 | 14.773 | 20
21 | 53.451
58.124 | | 14
15 | 28.319
32.834 | 15.720
16.786 | 22 | 62.239 | | 16 | 37.515 | 17.976 | 23 | 65.547 | | 17 | 42.282 | 19.295 | 24 | 67.771 | | 18 | 47.038 | 20.747 | 25 | 68.600 | | 19 | 51.674 | 22.336 | 26 | 69.167 | | 20 | 56.066 | 24.068 | 27 | 69.610 | | 21 | 60.071 | 25.946 | 28 | 69.897 | | 22 | 63.534 | 27.974 | 29 | 70.000 | | 23 | 66.277 | 30.156 | | | | 24 | 68.105 | 32.497 | | | | 25 | 68.802 | 35.000
52.750 | | | | 26
27 | 69.197
69.586 | 70.500 | | | | 28 | 69.882 | 88.250 | 1 | | | 29 | 70.000 | 106.000 | | | | | | = 896.563 FT | | | | POINT | | HALF BEAM, FT | | | | WATERLINE, FT | | | | | | 1 | 1.000 | 22.592 | | | | 2 | 1.037 | 22.596 | | | | 3 | 1.210 | 22.615
22.655 | | | | 4 = | 1.581
2.196 | 22.723 | | | | 5
6 | 3.094 | 22.823 | | | | ž | 4.313 | 22.959 | | | | 8 | 5.886 | 23.135 | | | | 9 | 7.842 | 23.354 | | | | 10 | 10.205 | 23.619 | | | | 11 | 12.992 | 23.935 | | | | . 12 | 16.210 | 24.302 | | | | 13 | 19.857 | 24.725 | | | | 14 | 23.913
28.343 | 25.206
25.748 | | | | 15
16 | 33.090 | 26.352 | | | | 17 | 38.077 | 27.022 | | | | . 18 | 43.200 | 27.760 | • | | | 19 | 48.332 | 28.567 | , in the second of | | | 20 | 53.315 | 29.447 | | | | 21 | 57.963 | 30.401 | | | | 22 | 62.063 | 31.431 | | | | 23 | 65.367 | 32.540 | | | | 24 | 67.597 | 33.729 | | | | 25 | 68.442 | 35.000
52.750 | | 1 | | 26
27 | 68.991
69.493 | 52.750
70.500 | | | | 28 | 69.493 | 88.250 | | | | 29 | 70.000 | 106.000 | | | | | | = 950.000 FT | | | | | | | | | BEAM, FT 29.753 29.754 29.762 29.779 29.808 29.850 29.908 29.982 30.075 30.187 30.321 30.476 30.655 30.858 31.087 31.343 31.626 31.938 32.280 32.280 32.652 33.055 33.491 33.960 34.462 35.000 52.750 70.500 88.250 106.000 ## PRINTED REPORT NO. 3 - HULL BOUNDARY CONDITIONS | INIMIES REPORT NO. 5 | ODD DOOMDAD | CI CONDITIONS | | | |--|--|---|---|--| | HULL OFFSETS IND-GENERAT
HULL BC IND-LHA | | HULL STA I | | | | LBP, FT BEAM, FT DRAFT, FT DEPTH STA 0, FT DEPTH STA 3, FT DEPTH STA 10, FT DEPTH STA 20, FT PRISMATIC COEF MAX SECTION COEF | 950.00
140.00
35.00
106.00
106.00
106.00
1720
.955 | LCB/LBP LCF/LBP HALF SIDING BOT RAKE, I FWD RAISED AFT RAISED RAISED DECY WATERPLANE | WIDTH, FT TT DECK LIMIT DECK LIMIT K HT, FT COEF | .518
.565
1.00
.00 | | NO POINTS BELOW DWL NO POINTS ABOVE DWL POINT DIST FAC ABOVE DWL POINT DIST FAC BELOW DWL BOW OVERHANG STERN OVERHANG | 25.
4.
2.540
1.000
.038
.000 | FWD KEEL/BI
AFT KEEL/BI
BOW ANGLE,
BOW SHAPE E
STA 20 SECT
HULL FLARE | LIMIT LIMIT DEG AC TON COEF ANGLE, DEG | .050
.775
73.00
.000 | | | | DWL CURVES | | | | | AREA | DWT. | | | | STA 0 ORDINATE STA 0 SLOPE STA 20 ORDINATE STA 20 SLOPE PARALLEL MID LGTH STA MAX ORDINATE STA MAX AREA SLOPE TENSOR NO 1 TENSOR NO 2 TENSOR NO 3 TENSOR NO 4 TENSOR/POLY SWITCH | .000
750
.100
.000
.000
10.500
.000
.000
.000 | .005
-1.000
.980
.050
.278
12.500
.000
.000
.000 |) | | | DECK AT EDGE CURVE
FLAT OF BOTTOM CURVE | | | | | | STATION 0 OFFSET STA 0 SLOPE STA 10 OFFSET STA 10 SLOPE STATION 20 OFFSET STA 20 SLOPE PARALLEL MID LGTH STA OF PARALLEL MID | 1.000
.000
1.000
.000
1.000
.000
.900 | STA OF TRAN
SLOPE-STA O
STA OF STAR
STA OF END
STA OF TRAN
SLOPE-STA O
FLAT OF BOT
ELLIPSE RAT | S START F TRANS START I OF MID OF MID S END F TRANS END ANGLE, DEG | 1.500
550
8.688
12.000
16.000
.770
1.000 | | S
= | | CTION CURVES | | 1 , | | STA 0 ORDINATE, DEG
STA 0 SLOPE
STA 10 ORDINATE, DEG
STA 10 SLOPE
STA 20 ORDINATE, DEG
STA 20 SLOPE
PARALLEL MID LGTH
STA OF PARALLEL MID | BOT

8.000
21.500
1.897
1.375
3.750
20.000
.400
8.750 | DWL

87.000
5.000
90.000
.000
88.000
.000
.350
11.337 | DAE

25.000
16.000
90.000
.000
90.000
.000
.250
11.250 | | | | | | | | # PRINTED
REPORT NO. 4 - MARGIN LINE MARGIN LINE IND-CALC MIN FREEBOARD MARGIN, FT .25 | DIST | FROM
FT | FP | HT | ABOVE
FT | BL | |------|------------|----|----|----------------|----| | _25 | . 89 | | 10 | 5.75 | | | | 7.94 | | |)5.75
)5.75 | | | -1. | .00 | | _ | 05.75 | | | | | | |)5.75
)5.75 | | | | 3.75 | | | | | | | 7.50 | | |)5.75 | | | | 5.70 | | |)5.75 | | | | 5.89 | | | 5.75 | | | | 5.09 | | |)5.75 | | | 244 | 1.29 | | | 5.75 | | | 293 | 3.48 | | 10 | 5.75 | | | 342 | 2.68 | | 10 | 5.75 | | | 391 | 1.88 | | 10 | 5.75 | | | 441 | L.07 | | 10 | 5.75 | | | 490 | 27 | | 10 |)5.75 | | | 539 | 9.46 | | 10 |)5.75 | | | 588 | 3.66 | | 10 | 5.75 | | | | 7.86 | | 10 | 5.75 | | | | 7.05 | | 10 | 5.75 | | | | 5.25 | | | 5.75 | | | | 9.69 | | | 5.75 | | | | 3.13 | | | 5.75 | | | | 5.56 | | | 5.75 | | | |).0 | | | 5.75 | | | 950 | ,.0 | | 10 | 5.75 | | ## PRINTED REPORT NO. 5 - HULL SECTIONAL AREA CURVE | STATION | LOCATION, FT | AREA, FT2 | |---------|--------------|-----------| | 1 | -35.89 | .00 | | 2 | -17.94 | .00 | | 3 . | .00 | .00 | | 4 | 23.75 | 233.93 | | 5 | 47.50 | 564.81 | | 6 | 96.70 | 1436.91 | | 7 | 145.89 | 2381.71 | | 8 | 195.09 | 3235.33 | | 9 | 244.29 | 3901.02 | | 10 | 293.48 | 4345.88 | | 11 | 342.68 | 4588.78 | | 12 | 391.88 | 4682.87 | | 13 | 441.07 | 4695.54 | | 14 | 490.27 | 4687.74 | | 15 | 539.46 | 4694.45 | | 16 | 588.66 | 4709.33 | | 17 | 637.86 | 4680.87 | | 18 | 687.05 | 4527.76 | | 19 | 736.25 | 4151.32 | | 20 | 789.69 | 3398.35 | | 21 | 843.13 | 2300.18 | | 22 | 896.56 | 1105.82 | | 23 | 950.00 | 467.95 | | | | | #### ASSET/MONOCV VERSION 4.2.0 - HULL SUBDIV MODULE - 11/22/98 16:10.13 PRINTED REPORT NO. 1 - SUMMARY ### HULL SUBDIV IND-GIVEN # INNER BOT IND-NONE | LBP, FT
DEPTH STA 10, FT | 950.00
106.00 | HULL AVG DECK HT, FT | 19.79 | |--|--|----------------------|-----------------------| | TOTAL HULL VOLUME, FT3 MR VOLUME, FT3 OP TANKAGE ALLOCATED, FT3 OP TANKAGE UTILIZED, FT3 OP TANKAGE REQ, FT3 SHAFT ALLEY VOL, FT3 LARGE OBJECT VOL, FT3 | 663753.
1078149.
1078149.
793133. | | 9
9
0
4
9 | HULL ARR AREA AVAIL, FT2 486999.5 #### PRINTED REPORT NO. 2 - TRANSVERSE BULKHEADS HULL SUBDIV IND-GIVEN NO TRANS BHDS | BULKHEAD | DISTANCE | DISTANCE | MR FWD | |----------|-------------|-------------|---------| | NO | FROM FP, FT | FROM FP/LBP | BHD LOC | | ======= | | | | | 1 | 70.00 | .074 | | | 2 | 170.00 | .179 | OMR | | 3 | 270.00 | .284 | | | 4 | 370.00 | .389 | | | 5 | 470.00 | .495 | | | 6 | 570.00 | .600 | | | 7 | 670.00 | .705 | MMR | | 8 | 730.00 | .768 | AMR | | 9 | 800.00 | .842 | OMR | | | | | | PRINTED REPORT NO. 3 - LONGITUDINAL BULKHEADS NO. OF LONG BHDS PRINTED REPORT NO. 4 - INTERNAL DECKS AND INNER BOTTOM | HULL SUBDIV IND-GIVEN | T | INNER BOT IND-NONE | |--|----------------------|--| | NO. INTERNAL DECKS DEPTH STA 10, FT HULL AVG DECK HT, FT | 8
106.00
19.79 | CVK HT, FT HORZ OFFSET HT, FT | | RAISED DECK HT, FT
MAIN DECK HT, FT | .00 | HORZ OFFSET, FT
FLAT FWD LOC, FT | | | | FLAT AFT LOC, FT OFFSET FWD LOC, FT OFFSET AFT LOC, FT | | INT | DIST FROM | DECK | DECK | ARRANO | GEABLE | |------|-----------|-------|------------|----------|----------| | DECK | BL AT | SHEER | TYPE | AREA | VOL | | NO. | .5 LBP,FT | FRAC | | FT2 | FT3 | | ==== | | ===== | | | ====== | | 2 | 97.00 | .0 | PLATFORM | 9786.6 | 98009. | | 3 | 86.00 | .0 | PLATFORM | 28561.4 | 579669. | | 4 | 66.00 | .0 | CONTINUOUS | 116502.2 | 3927541. | | 5 | 48.00 | .0 | PLATFORM | 83592.4 | 1519758. | | 6
7
8
9 | 38.00
35.00
25.00
12.00 | .0 PLATFORM .0 PLATFORM .0 PLATFORM .0 PLATFORM | 29825.5
74536.8
74059.1
70135.6 | 972486.
743163. | |------------------|----------------------------------|--|--|--| | | | DECK TOTALS | 486999.5 | 9636972. | | | | MR VOLUME, FT3 SHAFT VOLUME, 1 OP TANKAGE ASS: BALLAST TANKAGE CARGO VOLUME, 1 PROTECT SYS, F VOID VOLUME, F HOLD (UNASSIGNE | FT3
IGNED, FT3
E, FT3
FT3
I3 | 663753.
8713.
1078149.
297721.
0.
0.
4300. | | | | TOTAL HULL VOLU | UME, FT3 | 11689610. | #### PRINTED REPORT NO. 5 - MACHINERY ROOMS AND LARGE OBJECT SPACES MACHINERY ROOMS: MR AFT BHD POS, FT 800.00 | MR
NO. | TYPE | FWD
BHD
ID | UPR
DECK
ID | OUTER
BHD ID
P/S | LGTH
AVL
FT | LGTH
RQD
FT | HT
AVL
FT | HT
RQD
FT | MR
VOL
FT3 | |-----------|-------------------|------------------|-------------------|-------------------------|-------------------|-------------------|-----------------|-----------------|--------------------| | 1 2 3 | OMR
MMR
AMR | 2
7
8 | 1
5
6
7 | SH SH
SH SH
SH SH | 60.00 | 55.00
44.83 | 48.00
38.00 | 34.56
23.01 | 373973.
289780. | | 4 | OMR | 9 | , | SH SH | | | | TOTAL | 663753. | #### LARGE OBJECT SPACES: | LG
OBJ
NO. | BH | ANS
D ID
/AFT | DE
II
UPR | | OUTER
BHD ID
P/S | AREA
FT2 | VOLUME
FT3 | LG OBJ
TYPE | COMPARTMENT ID (LOWER-FWD) | |------------------|-----|---------------------|-----------------|-----|------------------------|-------------|---------------|----------------|----------------------------| | 1 | 1 | 2 | 1 | 3 | SH SH | 9914.7 | 237308. | | 3- 70-0 | | 2 | 1 | 3 | 3 | 4 | SH SH | 19330.9 | 411575. | CARGO DECK | 4- 70-0 | | 3 | 2 | 3 | 1 | 3 | SH SH | 12203.3 | 261146. | | 3- 170-0 | | 4 | 3 | 7 | 1 | 4 | SH SH | 55150.6 | 2219583. | CARGO DECK | 4- 270-0 | | 5 | 7 | TR | 1 | 2 | SH SH | 39186.5 | 352751. | | 2- 670-0 | | 6 | 7 | TR | 2 | 4 | SH SH | 39033.9 | 1212739. | CARGO DECK | 4- 670-0 | | 7 | 7 | 8 | 4 | - 5 | SH SH | 8400.1 | 151204. | WELL DECK | 5- 670-0 | | 8 | 8 | TR | 4 | 6 | SH SH | 29825.5 | 851189. | WELL DECK | 6- 730-0 | | 9 | . 9 | TR | 6 | HB | SH SH | | 297721. * | BALLAST | HB- 800-0 | | | | | | | | | | | | | | , | | | | TOTALS | 213045.6 | 5995216. | | | # SHAFT ALLEY VOLUME HAS BEEN REMOVED FROM THIS LARGE OBJECT SPACE PRINTED REPORT NO. 6 - ARRANGEABLE HULL COMPARTMENTS AREA/VOLUME HULL ARR AREA AVAIL, FT2 486999.5 HULL ARR VOLUME AVAIL, FT3 9636972. NUMBER OF INTERNAL DECKS - 8 NUMBER OF TRANSVERSE BULKHEADS - 9 NUMBER OF LONGITUDINAL BULKHEADS - 0 INNER BOTTOM INDICATOR - NONE MAIN DECK HT, FT - 106.0 | COMPARTMENT | AREA | ARE | A CENT | ER | VOLUME | VOLUI | Æ CEN | | |----------------------|--------------------|----------------|--------|--------------|--------------------|----------------|-------|--------------| | NO. | FT2 | X | Y | Z | FT3 | х | Y | Z | | 2- FPK-0 | 9786.6 | 25.6 | .0 | 97.0 | 98009. | 27.3 | | 101.8 | | 2- FPK-0
3- FPK-0 | 6443.3 | 28.6 | .0 | 86.0 | 81216. | 30.9 | .0 | 91.9 | | 3- FFR-0
3- 70-0 | 9914.7 | 122.4 | .0 | 86.0 | 237308. | 121.0 | .0 | 96.6 | | 3- 170-0 | 12203.3 | 221.2 | .0 | 86.0 | 261146. | 220.6 | .0 | 96.2 | | 4- FPK-0 | 2986.8 | 36.3 | .0 | 66.0 | 83643. | 35.0 | .0 | 77.3 | | 4- 70-0 | 19330.9 | 182.1 | .0 | 66.0 | 411575. | 179.5 | .0 | 76.2 | | 4- 270-0 | 55150.6 | 472.4 | .0 | | 2219583. | 471.4 | .0 | 86.1 | | 4- 670-0 | 39033.9 | 809.7 | .0 | 66.0 | 1212739. | 809.9 | .0 | 81.5 | | 5- FPK-0 | 1748.2 | 42.8 | .0 | 48.0 | 38593. | 41.3 | .0 | 57.8 | | 5- 70-0 | 7211.5 | 126.0 | .0 | 48.0 | 135225. | 125.4 | .0 | 57.1 | | 5- 170-0 | 11177.1 | 222.1 | .0 | 48.0 | 202981. | 222.0 | .0 | 57.0 | | 5- 270-0 | 13153.2 | 320.8 | .0 | 48.0 | 237329. | 320.8 | .0 | 57.0 | | 5- 370-0 | 13904.4 | 420.2 | .0 | 48.0 | 250437. | 420.2 | .0 | 57.0 | | 5- 470-0 | 13998.0 | 520.0 | .0 | 48.0 | 251990. | 520.0 | .0 | 57.0 | | 5- 570-0 | 14000.0 | 620.0 | .0 | 48.0 | 252000. | 620.0 | .0 | 57.0 | | 5- 670-0 | 8400.1 | 700.0 | .0 | 48.0 | 151204. | 700.0 | .0 | 57.0 | | 6~ 730-0 | 29825.5 | 839.0 | .0 | 38.0 | 851189. | 839.6 | .0 | 52.1 | | 7- FPK-0 | 1371.6 | 46.8 | .0 | 35.0 | 19507. | 45.8 | .0 | 41.7 | | 7~ 70-0 | 7017.3 | 126.4 | .0 | 35.0 | 92487. | 126.2 | .0 | 41.5 | | 7- 170-0 | 11116.4 | 222.2 | .0 | 35.0 | 144908. | 222.1 | .0 | 41.5 | | 7~ 270-0 | 13135.5 | 320.8 | .0 | 35.0 | 170876. | 320.8 | .0 | 41.5 | | 7~ 370-0 | 13898.3 | 420.2 | .0 | 35.0 | 180718. | 420.2 | .0 | 41.5 | | 7- 470-0 | 13997.7 | 520.0 | .0 | 35.0 | 181991. | 520.0 | .0 | 41.5 | | 7~ 570-0 | 14000.0 | 620.0 | .0 | 35.0 | 182000. | 620.0 | .0 | 41.5 | | 8- FPK-0 | 1133.2 | 48.6 | .0 | 25.0 | 12434. | 48.0 | .0 | 30.2 | | 8~ 70-0 | 6562.5 | 127.1 | .0 | 25.0 | 68433. | 126.7 | .0 | 30.1 | | 8- 170-0 | 11036.0 | 222.5 | .0 | 25.0 | 110847. | 222.3
320.8 | .0 | 30.0
30.0 | | 8~ 270-0 | 13238.5 | 320.8 | .0 | 25.0
25.0 | 131742.
139015. | 420.2 | .0 | 30.0 | | 8~ 370-0 | 13906.6
14006.5 | 420.2
520.0 | .0 | 25.0 | 140002. | 520.0 | .0 | 30.0 | | 8~ 470-0 | 14175.8 | 620.2 | .0 | 25.0 | 140689. | 620.1 | .0 | 30.0 | | 8~ 570-0
9~ FPK-0 | 619.8 | 51.2 | .0 | 12.0 | 11187. | 50.3 | .0 | 19.2 | | 9~ FPK-0
9~ 70-0 | 4947.2 | 129.3 | .0 | 12.0 | 76060. | 128.0 | .0 | 18.8 | | 9~ 170-0 | 10254.1 | 223.6 | .0 | 12.0 | 139951. | 223.0 | .0 | 18.6 | | 9~ 170-0
9~ 270-0 | 13101.0 | 320.9 | .0 | 12.0 | 172295. | 320.8 | .0 | 18.5 | | 9~ 270-0
9~ 370-0 | 13648.5 | 420.1 | .0 | 12.0 | 180151. | 420.1 | .0 | 18.5 | | 9~ 470~0 | 13672.2 | 520.0 | .0 | 12.0 | 181152. | 520.0 | .0 | 18.5 | | 9~ 570-0 | 13892.7 | 620.1 | .0 | 12.0 | 184362. | 620.3 | .0 | 18.5 | | 3 3,00 | | | | | | | | | | PRINTED REPORT NO | ************************************** | * NOTE | .uded | **********
IN HULL ARR | *******
AREA AV | ******
AIL |
--|--|--------|-------|--------------------------------------|---|--| | OPERATIONAL TANKA | AGE | | TOTAL | ALLOCATED,
UTILIZED,
FT 544.3, | FT3 | 1078149. | | | CA AREA | Y | Z | FT3 | X | ME CENTER Y Z | | 2- 670-0 3918
HB- 70-0
HB- 170-0
HB- 270-0
HB- 370-0
HB- 470-0
HB- 570-0 | | | 97.0 | | 810.0
130.6
224.3
321.3
419.9 | .0 101.5
.0 6.8
.0 6.4
.0 6.4 | | BALLAST TANKAGE
(TRIM AND FUNCTIO | NAL) | | | ALLOCATED,
FT 857.9, | | | | COMPARTMENT ARE | A AREA | | | | | | | нв- 800-0 | | | | 297721. * | 857.9 | .0 28.5 | | * SHAFT ALLEY | VOLUME HAS B | | TOTAL | · |
FT3 | 4300. | AREA CENTER X Y Z VOLUME FT3 4300. VOLUME CENTER X Y Z .0 53.2 COMPARTMENT NO. HB- FPK-0 AREA FT2 # PRINTED REPORT NO. 8 - ARRANGEABLE LARGE OBJECT SPACE COMPARTMENTS ASSIGNED CARGO DECK COMPARTMENTS #### AREA/VOLUME SUMMARY | COMPARTMENT | AREA | ARE | A CENT | rer | VOLUME | VOLU | JME CEN | ITER | |-------------|----------|-------|-----------|------|------------|-------|---------|------| | NO. | FT2 | x | Y | Z | FT3 | X | Y | Z | | ======== | | | | | | | ===== | | | 4- 70-0 | 19330.9 | 182.1 | .0 | 66.0 | 411575. | 179.5 | .0 | 76.2 | | 4- 270-0 | 55150.6 | 472.4 | .0 | 66.0 | 2219583. | 471.4 | .0 | 86.1 | | 4- 670-0 | 39033.9 | 809.7 | .0 | 66.0 | 1212739. | 809.9 | .0 | 81.5 | | DECK # 4 | | | | | | | | | | TOTAL | 113515.4 | 538.9 | .0 | 66.0 | 3843898. | 547.0 | .0 | 83.6 | | | | | CT C373.0 | | 63.DG0 60M | | | | ASSET/MONOCV VERSION 4.2.0 - AVIATION SUPPORT MODULE - 11/22/98 16:10.1 PRINTED REPORT NO. 1 - SUMMARY | BALLISTIC PROT IND - BLAST RESIST IND - DAMAGE PREV PANEL SYS IN DESIGN STDS IND - HAB STD IND - VAST IND - | NONE 3 PSI ND - DPPS CURRENT NAVY NONE | | | |---|--|------------------------|-----------| | LBP, FT | 950.0 | HULL VOLUME, FT3 | 11689610. | | BEAM, FT | 140.0 | DKHS VOLUME, FT3 | 2496258. | | DRAFT, FT | 35.0 | SPONSON VOLUME, FT3 | 2665165. | | LOA, FT | 1000.0 | TOTAL VOLUME, FT3 | 16851030. | | FLT DK HT, FT | 106.0 | SPONSON DECK AREA, FT2 | 248354.5 | | USABLE FLT DK AREA, FT2 | 143962.0 | MAX SHP, HP | 177300. | | HANGAR LENGTH, FT | .0 | | | | HANGAR WIDTH REO, FT | .0 | TOTAL ACCOM | 4332.0 | | HANGAR HT.FT | .0 | MAGAZINE AREA, FT2 | .0 | | HANGAR AREA, FT2 | .0 | SPS VOLUME, FT3 | .0 | | TOTAL AIRCRAFT | 21.0 | SPS DEPTH, FT | .0 | | DEPLOYMENT TIME, DAYS | 90.0 | SPS OFFSET REQ,FT | .0 | | ,, | | SPS OFFSET, FT | .0 | #### PRINTED REPORT NO. 2 - FLIGHT DECK | FLIGHT DECK LENGTH, FT | 1000.0 | |-------------------------------------|----------| | MAX BEAM AT FLIGHT DECK, FT | 220.0 | | HEIGHT TO FLIGHT DECK, FT | 106.0 | | USABLE FLIGHT DECK AREA, FT2 | 143962.0 | | FLIGHT DECK ISLAND DECK AREA, FT2 | 76038.0 | | FILICHT DECK ELEVATOR DECK AREA FT2 | . 0 | | FLIGHT DECK SAFE PARKING AREA, FT2
FLIGHT DECK SAFE PARKING SPOTS | | |--|------| | (F/A-18 Std. @ 1,092 Sq-Ft) | | | FLIGHT DECK CATAPULT AREA, FT2 | .0 | | FLIGHT DECK LANDING ZONE AREA, FT2 | .0 | | FLIGHT DECK INTERFERENCE AREA, FT2 | .0 | | | | | C-13-1 AIRCRAFT CATAPULTS | 0. | | C-13-2 AIRCRAFT CATAPULTS | 0. | | ELEC MAG AIRCRAFT CATAPULTS | 0. | | TOTAL AIRCRAFT CATAPULTS | 0. | | ARRESTING GEAR ENG. TYPE | NONE | | ARRESTING GEAR ENGINES | 0. | #### FLIGHT DECK KNUCKLE OFFSETS | | PO | ORT | STARBOARD | |-------|-----------------|--------|----------------------| | · · · | LONG.
-50.00 | TRANS. | LONG. TRANS50.00 .00 | | FT | -50.00 | 120.00 | -50.00 100.00 | | FT | 950.00 | 120.00 | 950.00 100.00 | | FT | 950.00 | .00 | 950.00 | | FT | .00 | .00 | 950.00 .00 | #### PRINTED REPORT NO. 3 - HANGAR | HANGAR REQUIRED AREA, FT2 | .0 | |-----------------------------------|-------| | HANGAR MINIMUM WIDTH REQUIRED, FT | .0 | | HANGAR AFT BULKHEAD LOC, FT | .0 | | HANGAR FWD BULKHEAD LOC, FT | .0 | | HANGAR LOS AREA, FT2 | .0 | | HANGAR LOS LENGTH, FT | .0 | | HANGAR LOS WIDTH, FT | .0 | | HANGAR LOS HEIGHT, FT | .0 | | HANGAR LOS VOLUME, FT3 | .0 | | MAIN DECK HEIGHT, FT | 106.0 | | • | 1 | | HANGAR SAFE PARKING AREA, FT2 | .0 | | HANGAR ELEVATOR DECK AREA, FT2 | .0 | | HANGAR SAFE PARKING SPOTS | 0. | | (F/A-18 Std. = 1,192 Sq-Ft) | | | HANGAR DIVISION DOOR NO | .0 | | HANGAR SIDEWALL DECK WIDTH, FT | .0 | | | | # PRINTED REPORT NO. 4 - SPONSONS | SPONSON LOW RCS IND - | NONE | |---|-------------------------------------| | NUMBER OF SPONSONS
SPONSON DEPTH,FT
SPONSON DECK AREA,FT2
SPONSON VOLUME,FT3 | 2.0
59.0
248354.5
2665165. | | SPONSON VOLUME, FT3 SPONSON VOLUME (NO ELEV), FT3 | 2665165. | SPONSON INPUT DATA FWD AFT SPONSON WIDTH AT LOC X FWD X AFT ANGLE ANGLE UPPER MID LOWER | PORT
STBD | FT
100.0
100.0 | FT
850.0
850.0 | DEG
135.0
135.0 | DEG
45.0
45.0 | FT
110.0
90.0 | FT
90.0
80.0 | FT
80.0
75.0 | |--------------|----------------------|----------------------|-----------------------|---------------------|---------------------|--------------------|--------------------| | SPONSON | AREAS AN | D VOLUMI | Ξ | * | | | | | DECK ID | DECK A | REA | VOLUME | | | | | | | FT | 2 | FT3 | | | | | | 2 | 171026 | .90 153 | 39242.00 | | | | | | 3 | 43013 | .89 47 | 73152.80 | | | | | | 4 | 22028 | .98 44 | 10579.60 | | | | | | 5 | 11167 | .90 20 | 1022.10 | #### PRINTED REPORT NO. 5 - ELEVATORS | TOTAL ELEVATORS FLIGHT DECK ELEVATOR DECK AREA, FT2 HANGAR ELEVATOR DECK AREA, FT2 | 3.
.(| |---|----------------| | AVIATION ELEVATORS
STARBOARD
PORT
STERN
INTERNAL | 0.
0.
0. | | WEAPON ELEVATORS UPPER-STAGE WEAPON ELEVATORS LOWER-STAGE WEAPON ELEVATORS SPONSON WEAPON ELEVATORS | 0.
0.
0. | | CARGO ELEVATORS
CARGO CONVEYORS | 3.
0. | # ELEVATOR INPUT DATA ELEV TYPE LEN LENGTH WIDTH X LOC FT FT FT Y LOC UPPER LOWER FT DK ID DK ID FT FT FT FT LIFT CAP ELEVATOR AREA LOCATION LIFT SYS PRESSURE LTON HULL HNGR PS SS 1.0 10.0 190.0 1.0 20.0 10.0 350.0 1.0 20.0 10.0 550.0 1.0 .0 .0 CARGO -10.0***** .0 .0 4. CARGO .0 .0 4. CARGO .0 .0 .0 ## PRINTED REPORT NO. 6 - AIRCRAFT COMPLEMENT | VAST IND - | NONE | |--------------------------------------|----------| | TOTAL AIRCRAFT | 21. | | TOTAL SQUADRONS | 4. | | TOTAL AIRCRAFT TYPES | 3. | | AERO SERVICE LOAD, KW | 63.0 | | EMPTY WEIGHT OF AIRCRAFT, LTON | 225.8 | | WEIGHT OF AIRCRAFT/SHIP AMMO, LTON | .0 | | WEIGHT OF AIRCRAFT FUEL (JP-5), LTON | 3000.0 | | VOLUME OF AIRCRAFT FUEL (JP-5), FT3 | 132283.5 | | US Gallons | 19285.8 | | | | AIRCRAFT | | SQUADRONS | PLANES/SQUADRON | |-------|-----------|-----------------| | MV-22 | 1. | 12. | | SH-60 | 2. | 3. | | SH-3H | 1. | 3. | #### PRINTED REPORT NO. 7 - MAGAZINES | HULL SUBDIVISION IND -
MAGAZINE LOC IND - | GIVEN | |--|--------| | MAGAZINE LOS AREA, FT2 | .0 | | MAGAZINE FWD LENGTH, FT | ****** | | MAGAZINE AFT LENGTH, FT | ****** | | TOTAL LENGTH MAGAZINES, FT | .0 | | MAGAZINE HEIGHT, FT | .0 | #### PRINTED REPORT NO. 8 - PROTECTION | BALLIST | CIC P | ROT | IN |) – | | | NONE | |---------|-------|-----|----|------------|-----|---|------| | DAMAGE | PREV | PAN | EL | SYS | IND | - | DPPS | | SPS | DEPTH, FT | .0 | |-----|----------------|----| | SPS | VOLUME, FT3 | .0 | | SPS | OFFSET REQ, FT | .0 | | SPS | OFFSET, FT | .0 | # ASSET/MONOCV VERSION 4.2.0 - DECKHOUSE MODULE - 11/22/98 16:10.14 # PRINTED REPORT NO. 1 - DECKHOUSE SUMMARY | DKHS GEOM IND-GIVEN
DKHS SIZE IND-
BEAM LINK IND-NO | DKHS MTRL TYPE IND-STEEL | |---|-----------------------------| | LBP, FT 950.00 | DKHS LENGTH OA, FT | | 634.41 | | | BEAM, FT 140.00 | DKHS MAX WIDTH, FT | | 120 00 | | | AREA BEAM, FT 78.52 | DKHS HT (W/O PLTHS), FT | | 50.00 | | | | OMMED AND AND NEO 1990 | | DKHS FWD LIMIT- STA 3.8 | OTHER ARR AREA REQ, FT2 | | 508797. | | | DKHS AFT LIMIT- STA 17.1 | HULL ARR AREA AVAIL, FT2 | | 487000. | | | DKHS AVG DECK HT, FT 10.00 | SPONSON ARR AREA AVAIL, FT2 | | 248354. | | | DKHS NO LVLS | DKHS ARR AREA REQ, FT2 | | 12960. | | | DKHS MIN SIDE CLR, FT | HANGAR ARR AREA REQ, FT2 | | 0. | | | DKHS AVG SIDE ANG, DEG | PLTHS ARR AREA REQ, FT2 | | 953. | | | DKHS OUTBOARD SIDE LOC, FT | | | | DKHS MAX ARR AREA, FT2 | | 252160. | | | DKHS ARR AREA DERIV, FT2 2323.32 | DKHS ARR AREA AVAIL, FT2 | | 252160. | • | | | | DKHS MIN ALW BEAM, FT 120.00 DKHS VOLUME, FT3 2496258. BRIDGE L-O-S OVER BOW, FT 435.11 DKHS WEIGHT, LTON 4301.16 DKHS SIDE CLR OFFSET, FT 123.08 DKHS VCG, FT DKHS SIDE ANG OFFSET, DEG DKHS DECK HT OFFSET, FT #### PRINTED REPORT NO. 2 - SUPERSTRUCTURE DECKHOUSES NO OF SS DECKHOUSE BLKS 4 DKHS VOLUME, FT3 2496258. DKHS ARR AREA AVAIL, FT2 252160.4 | | D E
1 | скно U | SE NI | UMBER
4 | |--------------------------|----------|--------|---------|------------| | DIST FROM BOW, FT | 179.36 | 178.60 | 627.00 | 675.45 | | LENGTH, FT | 633.65 | 31.64 | 115.90 | 63.65 | | DIST FROM CL, FT | | | | | | FWD/PORT/BTM | -20.00 | -20.00 | .00 | -20.00 | | AFT/PORT/BTM | -20.00 | -20.00 | .00 | -20.00 | | FWD/STBD/BTM | 100.00 | 100.00 | 60.00 | .00 | | AFT/STBD/BTM | 100.00 | 100.00 | 60.00 | .00 | | FWD/PORT/TOP | -20.00 | -20.00 | .00 | -20.00 | | AFT/PORT/TOP | -20.00 | -20.00 | .00 | -20.00 | | FWD/STBD/TOP | 100.00 | 100.00 | 60.00 | .00 | | AFT/STBD/TOP 100 | 100.00 | 60.00 | .00 | | | DIST ABV BASELINE FWD, F | T 106.00 | 136.00 | 136.00 | 136.00 | | DIST ABV
BASELINE AFT, F | T 106.00 | 136.00 | 136.00 | 136.00 | | HEIGHT, FT | 30.00 | 15.00 | 20.00 | 15.00 | | VOLUME, FT3 | 2281140. | 56943. | 139080. | 19095. | | ARR AREA, FT2 | 228114.0 | 7592.4 | 13908.0 | 2546.0 | #### PRINTED REPORT NO. 3 - DECKHOUSE STRUCTURE WEIGHT SUMMARY DKHS MTRL TYPE IND-STEEL DKHS STRUCT DENSITY, LBM/FT3 3.86 HANGAR VOL, FT3 0. BLAST RESIST IND-3 PSI > VÇG DECK VOLUME FROM BL HOUSE FT3 FT 121.00 NO. 1 2281140. NO. 2 56943. 143.50 NO. 3 139080. 146.00 NO. 4 19095. 143.50 123.08 2496258. ### ASSET/MONOCV VERSION 4.2.0 - APPENDAGE MODULE - 11/22/98 16:10.14 PRINTED REPORT NO. 1 - SUMMARY | APPENDAGE DISP, LTON | 313.8 | | | |---|----------------------------------|--|-----------------------------| | SHELL DISP, LTON | 98.4 | | | | SKEG IND
SKEG DISP, LTON
SKEG AFT LIMIT/LBP
SKEG THK, FT | PRESENT
42.5
.9161
2.00 | RUDDER TYPE IND NO RUDDERS AVG RUDDER CHORD, FT RUDDER THK, FT RUDDER SPAN, FT | SPADE
2
21.11
2.36 | | SKEG PROJECTED AREA, FT2 | 742.9 | RUDDER SPAN, FT
RUDDER PROJECTED AREA, FT2
RUDDER DISP, LTON | 25.68
542.0 | | BILGE KEEL DISP, LTON | 55.8 | | 48.7 | | BILGE KEEL LGTH, FT | 313.50 | FIN SIZE IND
NO FIN PAIRS | 0 | | SHAFT SUPPORT TYPE IND OP | EN STRUT | FWD FIN | | | SHAFT SUPPORT TYPE IND OPPOSED SHAFT SUPPORT DISP, LTON | 50.9 | CHORD, FT | | | משאבית הדכם דייראי | 11 0 | THK, FT SPAN, FT PROJECTED AREA, FT2 DISP, LTON (PER PAIR) AFT FIN CHORD, FT | | | PROP TYPE IND | CP | PROJECTED AREA, FT2 | | | PROP BLADE DISP, LTON | 6.4 | DISP, LTON (PER PAIR) | | | NO PROP SHAFTS | 2 | AFT FIN | | | PROP DIA, FT | 23.00 | CHORD, FT
THK, FT | | | SONAR DOME IND | NONE | SPAN, FT | | | SONAR DISP, LTON | .0 | THK, FT
SPAN, FT
PROJECTED AREA, FT2
DISP, LTON (PER PAIR) | | ### PRINTED REPORT NO. 2 - APPENDAGE BUOYANCY AND WEIGHT | APPENDAGE | DISP, LTON | CENTER | OF BUOYA | NCY
Z, FT | |--------------------|------------|--------|----------|--------------| | ======== | | | ===== | ===== | | SHELL | 98.4 | 476.08 | .00 | 31.89 | | SKEG | 42.5 | 838.22 | .00 | 5.22 | | BILGE KEELS* | 55.8 | 475.00 | 69.98 | 21.20 | | OPEN STRUTS* | 50.9 | 905.79 | .00 | 10.73 | | PROPULSION SHAFTS* | 11.0 | 880.98 | .00 | 11.53 | | PROP BLADES* | 6.4 | 915.39 | 17.25 | 9.08 | | RUDDERS* | 48.7 | 937.45 | .00 | 16.14 | | | ***** | | | | | TOTAL, LTON | 313.8 | | | | ^{*} TRANSVERSE C.B. PER SIDE IS SHOWN SWBS114, SHLL APNDG, LTON 197.24 SWBS565, ROLL FINS, LTON .00 ### ASSET/MONOCV VERSION 4.2.0 - RESISTANCE MODULE - 11/22/98 16:10.14 ### PRINTED REPORT NO. 1 - SUMMARY | RESID RESIST IND FRICTION LINE IND ENDUR DISP IND PROP TYPE IND SONAR DRAG IND SKEG IND | ITTC
FULL LOAD
CP | SHAFT SUPPORT TYP
PRPLN SYS RESIST | E IND OPEN STRUT IND CALC SPADE | |---|---|--|---| | FULL LOAD WT, LTON
AVG ENDUR DISP, LTON
USABLE FUEL WT, LTON | 85931.5
85931.5
9814.0 | CORR ALW
DRAG MARGIN FAC | .00022 | | NO FIN PAIRS
NO RUDDERS
NO PROP SHAFTS
PROP DIA, FT | 0.
2.
2.
23.00 | SUSTN SPEED | .121 | | CONDITION SPEED | | | | | MAX 27.51 41558.
SUSTN 25.00 31498. | 35783. 150
29905. 117 | 004. 2441. 3791.
757. 1832. 3000. | 98577. 1167835.
77993. 1016611. | | PROP DIA, FT CONDITION SPEED KT FRIC MAX 27.51 41558. | 23.00
EFFECTIVE
RESID APE
35783. 150
29905. 117 | ENDUR SPEED HORSEPOWER, HP PDG WIND MARGIN 104. 2441. 3791. 1757. 1832. 3000. | .131 DRAG TOTAL LBF 98577. 1167835. 77993. 1016611. | ### PRINTED REPORT NO. 2 - SPEED-POWER MATRIX RESID RESIST IND REGREDUR DISP IND FULL LOAD # SPEED AND POWER FOR FULL LOAD DISP | FIII.T. | T.OAD | WT | T.TON | 85931 | 5 | |---------|-------|----|-------|-------|---| | SPEED | | EFFECT | IVE HOR | SEPOWER | , HP | | DRAG | |-------|--------|---------|---------|---------|--------|----------|----------| | KT | FRIC | RESID | APPDG | WIND | MARGIN | TOTAL | LBF | | 2.00 | 21. | 15.* | 14. | 1. | 2. | 53. | 8691. | | 4.00 | 157. | 120.* | 88. | 8. | 15. | 387. | 31504. | | 6.00 | 506. | 404.* | 257. | 25. | 48. | 1240. | 67337. | | 8.00 | 1162. | 957.* | 553. | 60. | 109. | 2841. | 115726. | | 10.00 | 2215. | 1870.* | 1002. | 117. | 208. | 5413. | 176378. | | 12.00 | 3755. | 3231.* | 1631. | 203. | 353. | 9173. | 249086. | | 14.00 | 5867. | 5131.* | 2464. | 322. | 551. | 14336. | 333690. | | 16.00 | 8638. | 7659.* | 3526. | 480. | 812. | 21116. | 430061. | | 18.00 | 12152. | 10905.* | 4838. | 684. | 1143. | 29723. | 538090. | | 20.00 | 16492. | 15524. | 6455. | 938. | 1576. | 40985. | 667783. | | 22.00 | 21741. | 21328. | 8381. | 1249. | 2108. | 54806. | 811799. | | 24.00 | 27981. | 27047. | 10563. | 1621. | 2688. | 69901. | 949098. | | 26.00 | 35294. | 32275. | 12997. | 2061. | 3305. | 85933.1 | .077020. | | 28.00 | 43759. | 41478. | 15939. | 2574. | 4150. | 107901.1 | 255754. | | 30.00 | 53458. | 87650. | 21102. | 3166. | 6615. | 171992.1 | 868210. | ^{*} DENOTES EXTRAPOLATED VALUE. #### PRINTED REPORT NO. 3 - SHIP GEOMETRIC DATA FOR RESISTANCE RESID RESIST IND ENDUR DISP IND REGR FULL LOAD | | FULL LOAD | . AVE ENDUR DISE | |---|-----------|------------------| | BARE HULL DISP, LTON | 85618.4 | 85618.4 | | APPENDAGE DISP, LTON | 313.1 | 313.1 | | TOTAL DISP, LTON | 85931.5 | 85931.5 | | LBP, FT | 950.00 | 950.00 | | WL LENGTH, FT | 948.94 | 948.94 | | BEAM AT MAX AREA STA, FT | 140.03 | 140.03 | | DRAFT AT MAX AREA STA, FT | 33.15 | 33.15 | | TAYLOR WETTED SURF AREA, FT2 | 148965.5 | 148965.5 | | SHIP WETTED SURF AREA, FT2 | 148965.5 | 148965.5 | | SKEG WETTED SURF AREA, FT2 | 1485.9 | 1485.9 | | BARE HULL DISP, LTON APPENDAGE DISP, LTON TOTAL DISP, LTON LBP, FT WL LENGTH, FT BEAM AT MAX AREA STA, FT DRAFT AT MAX AREA STA, FT TAYLOR WETTED SURF AREA, FT2 SHIP WETTED SURF AREA, FT2 SKEG WETTED SURF AREA, FT2 WIND FRONT AREA, FT2 | 16117.8 | 16117.8 | | FROUDE WETTED SURF COEF LENGTH-BEAM RATIO BEAM-DRAFT RATIO PRISMATIC COEF MAX SECTION COEF DISP-LENGTH RATIO LCB-LENGTH RATIO HALF ANG ENTRANCE, DEG HALF ANG RUN, DEG TRANSOM BUTTOCK ANG, DEG BOW SECT AREA COEF TRANSOM SECT AREA COEF TRANSOM BREADTH COEF TRANSOM DEPTH COEF | 7.1700 | 7.1700 | | LENGTH-BEAM RATIO | 6.7767 | 6.7767 | | BEAM-DRAFT RATIO | 4.2245 | 4.2245 | | PRISMATIC COEF | .7091 | .7091 | | MAX SECTION COEF | .9588 | .9588 | | DISP-LENGTH RATIO | 100.1974 | 100.1974 | | LCB-LENGTH RATIO | .5135 | .5135 | | HALF ANG ENTRANCE, DEG | 14.08 | 14.08 | | HALF ANG RUN, DEG | 8.10 | 8.10 | | TRANSOM BUTTOCK ANG, DEG | 5.52 | 5.52 | | BOW SECT AREA COEF | .0000 | .0000 | | TRANSOM SECT AREA COEF | .0507 | .0507 | | TRANSOM BREADTH COEF | .8438 | .8438 | | TRANSOM DEPTH COEF | .1024 | .1024 | | | | | # PRINTED REPORT NO. 4 - APPENDAGE DATA SKEG IND PRESENT SKEG AREA, FT2 742.9 BILGE KEEL IND PRESENT | SHAFT SUPPORT TYPE IND OPEN STRUT | | | |-----------------------------------|-------|-------| | NO STRUTS PER SHAFT 1. | MAIN | INTMD | | STRUT DIMENSIONS | | | | STRUT CHORD, FT | 4.78 | | | STRUT THICKNESS, FT | .96 | | | BARREL LENGTH, FT | 18.40 | | | BARREL DIA, FT | 7.56 | | Ο. NO PROP SHAFTS 2. INBOARD SHAFT PAIR: WET SHAFT LGTH (PORT), FT WET SHAFT LGTH (STBD), FT INTRMDT SHAFT DIA, FT 50.43 50.43 2.17 PROP TYPE IND CP 23.00 PROP DIA, FT SONAR DOME IND SONAR DRAG IND SONAR SECT AREA, FT2 NONE NO RUDDERS 2. 542.0 RUDDER AREA, FT2 NO FIN PAIRS ROLL FIN AREA, FT2 # ASSET/MONOCV VERSION 4.2.0 - PROPELLER MODULE - 11/22/98 16:10.14 # PRINTED REPORT NO. 1 - SUMMARY | PROP TYPE IND
PROP DIA IND
PROP AREA IND
SHAFT SUPPORT TYPE IND OP | GIVEN | PROP LOC IND | TROOST
CALC | |---|--|--|---------------------------| | | 49289.
74525.
135.7 | ENDUR EHP (/SHAFT), HP | 20493.
31324.
100.5 | | SUSTN EHP (/SHAFT), HP
SUSTN SHP (/SHAFT), HP
SUSTN PROP RPM | 38997.
59387.
124.8
.657
2.0 | PROP DIA, FT NO BLADES PITCH RATIO EXPAND AREA RATIO CAVITATION NO | 5.
1.21 | | TOTAL PROPELLER WT, LTON | 138.09 | | | # PRINTED REPORT NO. 2 - PROPELLER CHARACTERISTICS | PROP ID IND | | |-------------------|-------| | NO PROP SHAFTS | 2. | | PROP DIA, FT | 23.00 | | NO BLADES | 5. | | PITCH RATIO | 1.21 | | EXPAND AREA RATIO | .800 | | THRUST DED COEF | .000 | | TAYLOR WAKE FRAC | .000 | | HULL EFFICIENCY | 1.000 | | REL ROTATE EFF | .980 | | | | | CHARACTERISTICS | MAXIMUM | CONDITIONS
SUSTAINED | ENDURANCE | |--|----------|-------------------------|-----------| | SPEED, KT RPM THRUST/SHAFT, LBF EHP/SHAFT, HP TORQUE/SHAFT, FT-LBF SHP/SHAFT, HP ADVANCE COEF (J) THRUST COEF (KT) TORQUE COEF (10KQ) OPEN WATER EFFY PC | 27.51 | 25.00 | 20.00 | | | 135.7 | 124.8 | 100.5 | | | 583925. | 508312. | 333896. | | | 49289. | 38997. | 20493. | | | 2828065. | 2449043. | 1604651. | | | 74525. | 59387. | 31324. | | | .893 | .882 | .876 | | | .205 | .211 | .214 | | | .432 | .442 | .447 | | | .675 | .670 | .668 | ### PRINTED REPORT NO. 3 - CAVITATION CHARACTERISTICS | MAX SPEED OF ADV, KT | 27.51 | |---------------------------|---------| | MAX THRUST, LBF | 583925. | | MAX PROP RPM | 135.7 | | PROP DIA,
FT | 23.00 | | SHALLOW HUB DEPTH, FT | 24.07 | | STD CAV NO | 1.70 | | LOCAL CAV NO (.7R) | .24 | | MEAN THRUST LOADING COEF | .15 | | EXPAND AREA RATIO | .800 | | MIN EAR REQUIRED | .810 | | BACK CAV ALLOWED, PERCENT | 10.0 | THRUST LOADING EXCEEDS BURRILL'S CRITERIA PRINTED REPORT NO. 4 - PROPELLER ARRANGEMENT FULL LOAD DRAFT, FT 33.15 | | INBOARD PAIR | |--------------------------|--------------| | PROP DIA, FT | 23.00 | | HUB DEPTH FROM DWL, FT | 24.07 | | LONG LOC FROM AP, FT | 34.61 | | HUB POS FROM CL, FT | 17.25 | | TIP CLR FROM BL, FT | -2.42 | | TIP CLR FROM MAX HB, FT | 44.37 | | TIP CLR FROM HULL BOT, F | T 5.75 | | | | | | | TOTAL PROPELLER WT, LTON 138.09 ASSET/MONOCV VERSION 4.2.0 - MACHINERY MODULE - 11/22/98 16:10.15 # PRINTED REPORT NO. 1 - SUMMARY | TRANS TYPE IND | ELECT | MAX SPEED, KT | 27.51 | |--------------------------|-----------|------------------------|-----------| | ELECT PRPLN TYPE IND | AC-AC | SUSTN SPEED IND | GIVEN | | SHAFT SUPPORT TYPE IND O | PEN STRUT | SUSTN SPEED, KT | 25.00 | | NO PROP SHAFTS | 2. | SUSTN SPEED POWER FRAC | .800 | | SEC ENG USAGE IND | AND | ENDUR SPEED IND | GIVEN | | SS SYS TYPE IND | PD | ENDUR SPEED, KT | 20.00 | | PD SS TYPE IND | SOLID ST | DESIGN MODE IND | ENDURANCE | | MAX MARG ELECT LOAD, KW | 13703. | ENDURANCE, NM | 12000. | | AVG 24-HR ELECT LOAD, KW | 9953. | USABLE FUEL WT, LTON | 9814.0 | | SWBS 200 GROUP WT, LTON | | | 1672.1 | | NO BOILERS PER SHAFT | | NO RESERVE BOILERS | 0. | | ATTY CTEAM FAC | 000 | | | | ARRANGEMENT OR SS SYSTEM | TYPE | NO
INSTALLED | NO ONLINE
MAX+SUSTN | NO ONLINE | |--------------------------|----------|-----------------|------------------------|-----------| | ELECT PG ARR 1 IND | M-PG | Δ | 4 | , | | ELECT PG ARR 2 IND | S-SPG | 3 | 3 | 2 | | ELECT DL ARR IND | MTR | 2 | 2 | 2 | | SEP SHIP-SERVICE SYSTEM | KW | 0 | 0 | 0 | | PD SHIP-SERVICE SYSTEM | 3000. KW | 7 | 7 | 6 | | | MAIN ENG | SEC ENG | SS ENG | |--------------------|----------|---------------|-------------| | | | | | | ENG SELECT IND | GI | VEN GIVEN | GIVEN | | ENG MODEL IND | SEMT PC4 | '10 GE LM5000 | GM 16-645E5 | | ENG TYPE IND | F DIES | SEL GT | D DIESEL | | ENG SIZE IND | GIV | EN GIVEN | GIVEN | | NO INSTALLED | | 4 3 | • | | ENG PWR AVAIL, HP | 1500 | 00. 39100. | 3070. | | ENG RPM | 400 | 3600.0 | 900.0 | | ENG SFC, LBM/HP-HR | .3 | .387 | .380 | | ENG LOAD FRAC | 1.0 | 1.014 | | PRINTED REPORT NO. 2 - MACHINERY EQUIPMENT LIST | NO
EACH | ITEM | WEIGHT
LTON | LENGTH
FT | WIDTH
FT | HEIGHT
FT | |-------------|--|----------------|--------------------------------|-------------|--------------| | | PROPULSION PLANT | | | | | | 4
0
0 | | 196.4 | 30.25 | 14.67 | 20.47 | | 3 | SEC ENGINE (BARE) | 4.8 | 19.67 | 6.50 | 6.50 | | 3 | SEC ENGINE ENCLOSURE MODULE | 11.7 | 33.32 | 10.00 | 9.30 | | 0 | SEC ENGINE INTERCOOLER | | | | | | 0 | RACER STEAM TURBINE | | | • | | | 0 | RACER CONDENSER | | | | | | 0 | GEAR (01) | | | | | | 0 | EPIC REV PINION GEAR (02) | | | | | | 0 | FRANCO TOSI REV GEAR (03) | | | | | | 0 | VSCF COMB/STEP-UP GEAR (04) | | | | | | 0
0 | RACER REDUCTION GEAR (05) 2 SPD SOLAR EPIC GEAR (06) | | | | | | 0 | OFFSET GEAR (07) | | | | | | 0 | OFFSET COMB (2-1) GEAR (08) | | | | | | Ö | OFFSET COMB (3-2) GEAR (00) | | | | | | ő | CR EPIC GEAR (10) | | | | | | ŏ | Z DRIVE SPIRAL BVL GEAR (11) | | | | | | ō. | PLANETARY REDUCTION GEAR (12) | | | | | | 0 | CR BI-COUPLED EPIC GEAR (13) | | | | | | 0 | STAR EPIC REV GEAR (14) | • | | | | | 0 | STAR EPIC REDUCTION GEAR(15) | | | | | | 0 | COMBINING STEP-UP GEAR (16) | | | | | | 0 | SEC COMB STEP-UP GEAR (18) | 001 5 | 7.04 | 21 60 | 21 60 | | 4
3 | PROPULSION GENERATOR SEC PROPULSION GENERATOR | 231.5 | 7.04 | 31.68 | 31.68 | | 2 | PROPULSION MOTOR | 637 7 | 37 42 | 2 67 | 3 22 | | 2 | THRUST BEARING | 28.4 | 7.04
22.67
37.42
5.15 | 7.21 | 7.21 | | 2 | PROPELLER SHAFT | | | | | | | | | | | | | | ELECTRIC PLANT | | • | | | | 0 | SS ENGINE (BARE) | | | | Λ. | | 0 | SS ENGINE ENCLOSURE MODULE | | | | | | 0 | SS REDUCTION GEAR (17)
SEPARATE SS GENERATOR | | | | | | 0 | VSCF SS GENERATOR | | | | | | 0 | VSCF SS CYCLOCONVERTER | | | | | | 7 | | 26.8 | 29.00 | 4.00 | 7.50 | | 7 | PD SS TRANSFORMER | 10.7 | 29.00
24.00 | 4.00 | 7.50 | | 0 | PD SS MG-SET MOTOR | | | * | | | 0 | PD SS MG-SET GENERATOR | | | | | | 0 | PD SS DC-BUS RECTIFIER | | | | | | 0 | PD SS DC-BUS .25MW INVERTER | | | | | | 0 | PD SS STEAM TURBINE/COND PD SS STEAM TURB DRIVEN GEN | | | | | | U | ED 39 STEWN TOKE DETAIN GEN | | | | | PRINTED REPORT NO. 3 - ENGINES | | MAIN ENG | SEC ENG | SS ENG | |--|--|---|--| | ENG SELECT IND ENG TYPE IND ENG MODEL IND ENG SIZE IND NO INSTALLED ENG BARE WT, LTON ENG LENGTH, FT ENG WIDTH, FT ENG HEIGHT, FT ENG PWR AVAIL, HP ENG RPM ENG MASS FL, LBM/SEC ENG EXH TEMP, DEGF ENG SFC EQN IND ENG SFC, LBM/HP-HR | GIVEN
F DIESEL
SEMT PC4/10
GIVEN
4
196.4
30.25
14.67
20.47
15000.
400.0
54.8
675.0 | GIVEN GT GE LM5000 GIVEN 3 4.8 19.67 6.50 6.50 39100.0 3600.0 247.0 885.0 | GIVEN D DIESEL GM 16-645E5 GIVEN 0 16.8 17.64 5.64 9.25 3070.0 900.0 8.3 725.0 | | ENG SFC EQN IND | DIESEL | OTHER | DIESEL | | MAX SPEED CONDITION | | | .300 | | NO OPERATING ENG PWR, HP ENG RPM ENG MASS FL, LBM/SEC ENG EXH TEMP, DEGF ENG SFC, LBM/HP-HR SUSTN SPEED CONDITION | • | | 0 | | NO OPERATING ENG PWR, HP ENG RPM ENG MASS FL, LBM/SEC ENG EXH TEMP, DEGF ENG SFC, LBM/HP-HR | 4
12493.
368.1
51.1
630.1
.301 | 3
32564.7
3312.6
230.2
845.1
.402 | 0 | | ENDUR SPEED CONDITION | | | | | NO OPERATING ENG PWR, HP ENG RPM ENG MASS FL, LBM/SEC ENG EXH TEMP, DEGF ENG SFC, LBM/HP-HR | 3
10861.
296.3
48.4
605.7
.304 | 2
28310.9
2666.6
218.1
821.7
.420 | 0 | NOTE - ENGINE OPERATING DATA ARE BASED ON USE OF DFM FUEL. ### PRINTED REPORT NO. 4 - GEARS | NO
EACH | ITEM | WEIGHT
LTON | LENGTH
FT | WIDTH
FT | HEIGHT
FT | |------------|-------------------------------|----------------|--------------|-------------|--------------| | | 2-STAGE REDUCTION GEARS | | | | | | 0 | LTDR GEAR (01) | | | | | | 0 | CR BI-COUPLED EPIC GEAR (13) | | | | | | | 1ST STAGE REDUCTION GEARS | | | | | | 0 | HOSR GEAR (01) | | | | | | 0 | OFFSET GEAR (07) | | | | | | | OFFSET COMB (2-1) GEAR (08) | | | | | | | OFFSET COMB (3-2) GEAR (09) | | | | | | 0 | STAR EPIC REDUCTION GEAR(15) | | | | | | | 2ND STAGE REDUCTION GEARS | | | | | | 0 | CR EPIC GEAR (10) | | | | | | 0 | PLANETARY REDUCTION GEAR (12) | | | | | | _ | SPECIAL GEARS | | | · | | | 0 | EPIC REV PINION GEAR (02) | | | | | | 0 | FRANCO TOSI REV GEAR (03) | | | | | | 0 | VSCF COMB/STEP-UP GEAR (04) | | | | | | 0 | RACER REDUCTION GEAR (05) | | | | | | 0 | 2 SPD SOLAR EPIC GEAR (06) | | | | | | 0 | Z DRIVE SPIRAL BVL GEAR (11) | | | | | | 0 | STAR EPIC REV GEAR (14) | | | | | | 0 | COMBINING STEP-UP GEAR (16) | | | | | | 0 | SS REDUCTION GEAR (17) | | | | | | 0 | SEC COMB STEP-UP GEAR (18) | | | | | | PEDIIC | TION GEAR DESIGN FACTORS | 1ST | מוא2 | | | | TEDUC | AND DIMENSIONS | | STAGE | SS | | | | | | | | | | REDUC | TION RATIO | | | • | | | K EVC | TOD . | | | | | REDUCTION RATIO K FACTOR FACE WIDTH RATIO CASING WT FACTOR GEAR FACE WIDTH, FT PINION GEAR DIA, FT REDUCTION GEAR DIA, FT SUN GEAR DIA, FT PLANET GEAR DIA, FT RING GEAR DIA, FT RING GEAR THK, FT NO PLANETS #### PRINTED REPORT NO. 5 - ELECTRIC PROPULSION AND PD SHIP-SERVICE EQUIPMENT TRANS TYPE IND - ELECT ELECT PRPLN TYPE IND - AC-AC ELECT PRPLN RATING IND - CALC TRANS LINE NODE PT IND - CALC SS SYS TYPE IND - PD PD SS TYPE IND - SOLID ST #### MOTORS AND GENERATORS | | MAIN PRPLN | SEC PRPLN | PRPLN | VSCF | |-------------------------|------------|-----------|--------|-----------| | | GENERATOR | GENERATOR | MOTOR | GENERATOR | | | | | | | | INSTALLED NUMBER | 4 | 3 | 2 | 0 | | TYPE | AC | AC | AC | | | FREQUENCY CONTROL | NO | NO | | | | DRIVE | | | DIRECT | | | ROTOR COOLING | AIR | AIR | AIR | | | ROTOR TIP SPEED, FT/MIN | 28500. | 28500. | 28500. | | | STATOR COOLING | LIQUID | LIQUID | LIQUID | | | ARM ELECT LOAD, AMP/IN | 2400. | 2400. | 2400. | | | POWER RATING, MW | 25.83 | 48.93 | 62.46 | 3.00 | | ROTATIONAL SPEED, RPM | 400. | 3600. | 136. | • | | NUMBER OF POLES | 2. | 2. | 6. | | | LENGTH, FT | 7.0 | 22.7 | 37.4 | | | WIDTH, FT | 31.7 | 8.1 | 2.7 | * | | HEIGHT, FT | 31.7 | .8.1 | 3.2 | | | WEIGHT, LTON | 231.5 | 50.4 | 637.7 | | #### OTHER ELECTRIC PROPULSION AND PD SHIP-SERVICE EQUIPMENT | | TOTAL WEIGHT
LTON | | TOTAL WEIGHT
LTON | |--|----------------------|---|----------------------| | ELECTRIC PROPULSION: CONTROLS BRAKING RESISTORS EXCITERS SWITCHGEAR POWER CONVERTERS DEIONIZED COOL WATER PRPLN TRANS LINE RECTIFIERS HELIUM REFRIGERATION | 133.4
.0 | PD SHIP-SERVICE: VSCF CYCLOCONVERTERS PD SS FREQUENCY CHANGERS PD SS TRANSFORMERS PD SS MG-SET MOTORS PD SS MG-SET GENERATORS PD SS DC-BUS RECTIFIERS PD SS DC-BUS IPCCS PD SS STEAM TURB/COND PD SS STEAM DRIVEN SS GE | 75.0 | ## PROPULSION TRANSMISSION LINE | TRANS LI | INE NODE PT X, FT
INE NODE PT Y, FT
INE NODE PT
Z, FT | 705.77
-6.75
17.17 | MAIN GENS | SEC GENS | MOTORS | |----------|---|--------------------------|-----------|----------|---------| | | | | THIN GENS | | | | | | | TO NODE | TO NODE | TO NODE | | TRANS LI | INE TOTAL LENGTH, | FT | 136.73 | 1848.70 | 176.68 | | TRANS LI | INE DIAMETER , | FT | 1.00 | 1.00 | 1.00 | | TRANS LI | INE TOTAL WEIGHT, | LTON | 4.5 | 114.9 | 14.0 | ### PRINTED REPORT NO. 6 - SHIP SERVICE SYSTEMS | SS SYS TYPE IND - PD
SS PWR CONV EFF IND - CAL | С | PD SS TYPE IND - SOLID ST
GEN SIZE IND - STD | |---|-------------------|---| | ELECT LOAD DES MARGIN FAC | .000 | SEP ENG/GEN SET PWR CONV EFF | | ELECT LOAD IMBAL FAC | .900 | PD SS SYS PWR CONV EFF, BATTLE | | MAX MARG ELECT LOAD, KW | 13702.9 | PD SS SYS PWR CONV EFF, CRUISE | | MAX STANDBY LOAD, KW
24-HR AVG ELECT LOAD, KW | 12730.5
9953.2 | | | 24-HR AVG ELECT LOAD, KW 9953.2 | | | | | | | |--|------------------|------------------|-----------------|--------------------------------------|----------------------|--| | PROPUL | | | SERVICE SYS | | | | | CONDITION | NO | NO | REQ
KW/PDSYS | AVAIL | LOADING
FRAC | | | WINTER BATTLE WINTER CRUISE SUMMER CRUISE ENDURANCE (24-HR AVG) | 7
7
7
7 | 7
6
6
6 | 2284. | 3000.
3000.
3000.
3000. | .761
.715 | | | 4 | SHIP-SER | | | | | | | | NO | NO | REQ
KW/GEN | | LOADING
FRAC | | | WINTER BATTLE WINTER CRUISE SUMMER CRUISE ENDURANCE (24-HR AVG) | 0
0
0 | 0
0
0 | í | | .000
.000
.000 | | | | | TOTALS | | | | | | CONDITION | | | REQ
KW | AVAIL
KW | LOADING
FRAC | | | WINTER BATTLE
WINTER CRUISE
SUMMER CRUISE
ENDURANCE (24-HR AVG) | | | 13703. | 21000.
18000.
18000.
18000. | .761
.715 | | #### PRINTED REPORT NO. 7 - INTAKE DUCTS INLET TYPE IND - PLENUM GT ENG ENCL IND - 90 DBA DUCT SILENCING IND - BOTH | MAIN | DUCT | DESIG | N VELO | CITY, | FT/SE | EC | |------|-------|-------|--------|-------|-------|--------| | SECO | NDARY | DUCT | DESIGN | VELOC | ITY. | FT/SEC | 20.00 | MAIN DUCT | DEST | SIN AETHOR | TII' EI'D | C.C. | |-----------|------|------------|-----------|--------| | SECONDARY | DUCT | DESIGN | VELOCITY, | FT/SEC | | | | | | | | ASSOCIATION >> | MAIN ENG | SEC ENG | SS ENG | |------------------|----------------|---------|----------| | | | | | | ENGINE TYPE | F DIESEL | GT | D DIESEL | | INLET DUCT XSECT | AREA, FT2 35.5 | 182.5 | -0 | | INLET DUCT XSECT | LTH, FT 6.72 | 18.3 | .0 | | INLET DUCT XSECT | WID, FT 6.72 | 10.0 | .0 | #### MAIN PROPULSION ENGINES | MMR1
1 | | MMR1
2 | | |-----------|-----------------|-------------------------|---| | WT, LTON | VCG, FT | WT, LTON | VCG, FT | | .3 | 152.00 | .3 | 152.00 | | 3.4
.6 | 40.00 | .6 | 94.78
40.00 | | .0 | .00 | .0
.0 | .00 | | | .3
3.4
.6 | 1
WT,LTON VCG,FT
 | 1 2
WT,LTON VCG,FT WT,LTON .3
.3 152.00 .3
3.4 94.78 3.4
.6 40.00 .6
.0 .00 .0 | #### MAIN PROPULSION ENGINES | LOCATION | MMR1 | | MMR1 | | |---------------------|----------|---------|----------|---------| | ENGINE # | 3 | | 4 | | | | WT, LTON | VCG, FT | WT, LTON | VCG, FT | | | | | | | | INLET | .3 | 152.00 | .3 | 152.00 | | INLET DUCTING | 3.4 | 94.78 | 3.4 | 94.78 | | INLET SILENCER | .6 | 40.00 | .6 | 40.00 | | GT COOLING SUPPLY | .0 | .00 | .0 | .00 | | GT BLEED AIR SUPPLY | .0 | .00 | .0 | .00 | #### SECONDARY PROPULSION ENGINES | LOCATION
ENGINE # | OMR1
1 | | OMR1
2 | | |----------------------|-----------|---------|-----------|---------| | | WT, LTON | VCG, FT | WT, LTON | VCG, FT | | | | | | | | INLET | 1.6 | 102.00 | 1.6 | 147.00 | | INLET DUCTING | .6 | 101.43 | 3.4 | 123.93 | | INLET SILENCER | 7.0 | 95.00 | 7.0 | 130.04 | | GT COOLING SUPPLY | .6 | 97.32 | 3.5 | 113.97 | | GT BLEED AIR SUPPLY | 7.1 | 95.80 | 7.1 | 107.50 | ### SECONDARY PROPULSION ENGINES | LOCATION | OMR1 | | | | |---------------------|----------|---------|--|--| | ENGINE # | 3 | | | | | | WT, LTON | VCG, FT | | | | | | | | | | INLET | 1.6 | 147.00 | | | | INLET DUCTING | 3.4 | 123.93 | | | | INLET SILENCER | 7.0 | 130.04 | | | | GT COOLING SUPPLY | 3.5 | 113.97 | | | | GT BLEED AIR SUPPLY | 7.1 | 107.50 | | | NOTE - NUMERIC DATA PRESENTED ABOVE ARE ON A PER ENGINE OR PER BOILER ROOM BASIS. ### TRUNK AREA AND VOLUME REQUIREMENTS | | ARE | A, FT2 | VOLUME | E,FT3 | |--------------------|---------|--------|---------|-------| | TNTAKE ASSOCIATION | HIJT.T. | DKHS | HIIT.T. | DKHS | | MAIN ENGINES/BOILERS | 569.3 | 948.8 | 11006. | 9488. | |----------------------|--------|--------|--------|--------| | SEC ENGINES/BOILERS | 1257.1 | 2095.2 | 0. | 18857. | | SHIP-SERVICE ENGINES | .0 | .0 | 0. | 0. | | | | | | | | TOTALS | 1826.4 | 3044.0 | 11006. | 28345. | PRINTED REPORT NO. 8 - EXHAUST DUCTS EXHAUST IR SUPPRESS IND-PRESENT DUCT SILENCING IND-BOTH GT ENG ENCL IND-90 DBA EXHAUST STACK TEMP, DEGF 350.0 EDUCTOR DESIGN FAC 1.000 | 1 | MAIN ENG | SEC ENG | SS ENG | |---------------------------|----------|---------|----------| | • | | | | | ENG TYPE | F DIESEL | GT | D DIESEL | | ENG EXH TEMP, DEGF | 679. | 888. | | | ENG MASS FL, LBM/SEC | 55.1 | 248.3 | | | EXH DUCT GAS TEMP, DEGF | 679. | 794. | | | EXH DUCT GAS DEN, LBM/FT3 | .0343 | .0312 | | | EXH DUCT MASS FL, LBM/SEC | 55.1 | 283.1 | | | EXH DUCT AREA, FT2 | 14.9 | 84.5 | | # MAIN PROPULSION ENGINES | LOCATION
ENGINE # | MMR1
1 | | MMR1
2 | | |----------------------------|-----------|---------|-----------|---------| | | WT, LTON | VCG, FT | WT, LTON | VCG, FT | | DIST DUCK (MO DOTTED (DEC) | | | | | | EXH DUCT (TO BOILER/REG) | .0 | | .0 | | | EXH BOILER (RACER) | .0 | | .0 | | | EXH REGENERATOR | .0 | | .0 | | | EXH DUCT (TO STACK) | 13.1 | 94.78 | 13.1 | 94.78 | | EXH SILENCER | 1.8 | 42.95 | 1.8 | 42.95 | | EXH STACK | .8 | 162.30 | .8 | 162.30 | | EXH SPRAY RING | .7 | 112.22 | .7 | 112.22 | | EXH EDUCTOR | 1.3 | 160.43 | 1.3 | 160.43 | ### MAIN PROPULSION ENGINES | LOCATION
ENGINE # | MMR1
3 | | MMR1
4 | | |---|-------------------------------------|------------------------------------|-------------------------------------|------------------------------------| | 0 | WT, LTON | VCG, FT | WT, LTON | VCG, FT | | EXH DUCT (TO BOILER/REG) EXH BOILER (RACER) EXH REGENERATOR EXH DUCT (TO STACK) EXH SILENCER EXH STACK EXH SPRAY RING | .0
.0
.0
13.1
1.8
.8 | 94.78
42.95
162.30
112.22 | .0
.0
.0
13.1
1.8
.8 | 94.78
42.95
162.30
112.22 | | EXH EDUCTOR | 1.3 | 160.43 | 1.3 | 160.43 | ### SECONDARY PROPULSION ENGINES | LOCATION
ENGINE # | OMR1
1 | | OMR1
2 | | |--------------------------|-----------|---------|-----------|---------| | | WT, LTON | VCG, FT | WT, LTON | VCG, FT | | | | | | | | EXH DUCT (TO BOILER/REG) | .0 | | .0 | | | EXH BOILER (RACER) | .0 | | .0 | | | EXH REGENERATOR | .0 | | .0 | | | EXH DUCT (TO STACK) | 2.3 | 101.43 | 13.8 | 123.93 | | EXH SILENCER | 24.0 | 103.00 | 24.0 | 138.92 | | EXH STACK | 4.7 | 112.30 | 4.7 | 157.30 | |-----------------|------|--------|------|--------| | EXH, SPRAY RING | 1.0 | 101.45 | 1.0 | 131.60 | | EXH EDUCTOR | 22.9 | 117.66 | 22.9 | 162.66 | ### SECONDARY PROPULSION ENGINES | LOCATION
ENGINE # | OMR1
3 | | | | |--------------------------|-----------|---------|--|--| | artouria y | WT, LTON | VCG, FT | | | | | | | | | | EXH DUCT (TO BOILER/REG) | .0 | | | | | EXH BOILER (RACER) | .0 | | | | | EXH REGENERATOR | .0 | | | | | EXH DUCT (TO STACK) | 13.8 | 123.93 | | | | EXH SILENCER | 24.0 | 138.92 | | | | EXH STACK | 4.7 | 157.30 | | | | EXH SPRAY RING | 1.0 | 131.60 | | | | EXH EDUCTOR | 22.9 | 162.66 | | | NOTE - NUMERIC DATA PRESENTED ABOVE ARE ON A PER ENGINE OR PER BOILER ROOM BASIS. # TRUNK AREA AND VOLUME REQUIREMENTS | • | ARE | A, FT2 | VOLUMI | E,FT3 | |----------------------|-----------------|--------|--------|--------| | EXHAUST ASSOCIATION | \mathtt{HULL} | DKHS | HULL | DKHS | | | | | | | | MAIN ENGINES/BOILERS | 874.6 | 1457.6 | 16908. | 14576. | | SEC ENGINES/BOILERS | 1333.9 | 2223.1 | 0. | 20008. | | SHIP-SERVICE ENGINES | .0 | .0 | 0. | 0. | | | | | | | | TOTALS | 2208.4 | 3680.7 | 16908. | 34584. | ### PRINTED REPORT NO. 9 - PROPELLERS AND SHAFTS SHAFT SUPPORT TYPE IND-OPEN STRUT SHAFT SYS SIZE IND-CALC PROP TYPE IND-CP | | * | |----------------------------|--------| | PROP DIA, FT | 23.00 | | HUB DIA, FT | 7.56 | | PROP BLADE WT, LTON | 24.9 | | PROP HUB WT, LTON | 44.1 | | BEND STRESS CON FAC | 1.700 | | OVRHG PROP MOM ARM RATIO | .340 | | EQUIV FP PROP WT, LTON | 54.7 | | ALLOW BEND STRESS, LBF/IN2 | 6000. | | FATIGUE LIMIT, LBF/IN2 | 47500. | | YIELD POINT, LBF/IN2 | 75000. | | TORQUE MARGIN FAC | 1.200 | | OFF-CENTER THRUST FAC | 1.000 | | NO STRUTS PER SHAFT | 1 | ### INBOARD PORT SHAFT | | PROP
SECTION | INTERMED
SECTION | LINE
SECTION | |-----------------------|-----------------|---------------------|-----------------| | | | | | | ANGLE, DEG | 4.07 | 4.07 | 4.07 | | LENGTH, FT | 19.55 | 66.98 | 26.28 | | MAX DIAMETER (OD), FT | 3.63 | 2.17 | 1.90 | | BORE RATIO | .550 | .667 | . 667 | | TOTAL WEIGHT, LTON | 41.5 | 40.2 | 10.2 | | LCG, FT | 901.51 | 858.36 | 811.85 | | TCG, FT | -17.25 | -17.25 | -17.25 | | VCG, FT | 10.07 | 13.14 | 16.45 | | FACTOR OF SAFETY | | 2.00 | 1.75 | ### INBOARD STBD SHAFT | | PROP
SECTION | INTERMED
SECTION | LINE
SECTION | | |-----------------------|-----------------|---------------------|-----------------|--| | | | | | | | ANGLE, DEG | 4.07 | 4.07 | 4.07 | | | LENGTH, FT | 19.55 | 66.98 | 26.28 | | | MAX DIAMETER (OD), FT | 3.63 | 2.17 | 1.90 | | | BORE RATIO
 .550 | .667 | .667 | | | TOTAL WEIGHT, LTON | 41.5 | 40.2 | 10.2 | | | LCG, FT | 901.51 | 858.36 | 811.85 | | | TCG, FT | 17.25 | 17.25 | 17.25 | | | VCG, FT | 10.07 | 13.14 | 16.45 | | | FACTOR OF SAFETY | | 2.00 | 1.75 | | PRINTED REPORT NO. 10 - STRUTS, PODS, AND RUDDERS SHAFT SUPPORT TYPE IND-OPEN STRUT SHAFT SYS SIZE IND-CALC PROP DIA, FT 23.00 NO STRUTS PER SHAFT 1 NO SHAFTS 2 OVRHG PROP MOM ARM RATIO .340 ### STRUTS | | | | |--------------------------|---------------|-------------------| | | MAIN
STRUT | INTERMED
STRUT | | | | <u> </u> | | WALL THICKNESS, FT | .35 | | | CHORD, FT | 4.78 | | | THICKNESS, FT | .96 | | | BARREL LTH, FT | 18.40 | | | BARREL DIA, FT | 7.56 | | | | POD | S | | | | = | | STRUT WALL THICKNESS, FT | | | STRUT WALL THICKNESS, FOUNDAMENT STRUT CHORD, FT STRUT THICKNESS, FT BARREL LTH, FT BARREL DIA, FT | | RUDDERS | |-------------------------|---------| | | | | RUDDER TYPE IND-SPADE | | | RUDDER SIZE IND-CALC | | | NO RUDDERS | 2. | | RUDDER WT (PER), LTON | 141.2 | | RUDDER DISP (PER), LTON | 24.4 | ### PRINTED REPORT NO. 11 - ELECTRIC LOADS ELECT LOAD DES MARGIN FAC | ELECT LOAD DES MARGIN FAC | .000 | erect r | OAD SI | PIARGIN . | FAC | .000 | |--|---|--|--|--|---|--| | 400-HZ ELECT LOAD FAC | | | | | | | | 24-HR AVG ELECT LOAD 99 CONNECTED ELECT LOAD 363 MAX MARG ELEC LOAD 137 MAX STBY ELECT LOAD 127 VITAL ELECT LOAD 49 | 53.2 TO
12.8 TO
02.9 TO
30.5 TO
39.0 TO | TAL SUM TAL WIN TAL SUM TAL WIN TAL ANC TAL EME | MER CRU TER CRU MER LAU TER LAU HOR LOA RGENCY | ISE LOAM
ISE LOAM
NCH LOAM
NCH LOAM
D
LOAD | | 12877.6
13702.9
10840.5
11271.3
12730.5
5493.2 | | SWBS COMPONENT | CR
SUMMER | UISE
WINTER | LA
SUMMER | UNCH
WINTER | ANCHOR | EMERG. | | 200 PROPULSION PLANT 230 PROPULSION UNITS 233 DIESEL ENGINES 234 GAS TURBINES 240 TRANSMISSION+PROPULSORS 241 REDUCTION GEARS 243 SHAFTING 245 PROPULSORS 250 SUPPORT SYSTEMS 251 COMBUSTION AIR SYSTEM 252 PROPULSION CONTROL SYS 256 CIRC + COOL SEA WATER 260 PROPUL FUEL & LUBE OIL 261 FUEL SERVICE SYSTEM 264 LUBE OIL HANDLING 300 ELECTRIC PLANT, GENERAL 310 ELECTRIC POWER GENERATIO 313 BATTERIES+SERVICE FACIL 314 POWER CONVERSION EQUIPM 330 LIGHTING SYSTEM | 416.1
17.6
10.0
7.7
2.6
.0
2.6
.0
356.5
109.3
28.5
218.6
39.4
1.0
3323.0
4.6
3.0
1.6
3318.4 | 667.5
17.6
10.0
7.7
2.6
.0
2.6
.0
564.2
317.0
28.5
218.6
83.1
1.0
3323.0
4.6
3.0
1.6
318.4 | 612.5
17.6
10.0
7.7
35.0
2.6
32.4
487.7
240.5
28.5
218.6
72.2
71.2
1.0
2635.8
5.6
4.0
1.6
2630.3 | 896.7
17.6
10.0
7.7
35.0
2.6
32.4
684.5
437.3
28.5
218.6
159.6
159.6
1.0
2635.8
4.0
2635.8 | 171.3 30.0 .0 30.0 4.0 4.0 .0 114.7 .0 5.4 109.3 22.5 22.3 3320.5 2.1 1.5 63318.4 | 171.7
17.6
10.0
7.7
16.2
.0
.0
.0
.16.2
137.9
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | | 400 COMMAND+SURVEILLANCE 430 INTERIOR COMMUNICATIONS 470 COUNTERMEASURES 475 DEGAUSSING 490 SPECIAL PURPOSE SYS 491 ELCTRNC TEST, CHKOUT, MON 493 NON-COMBAT DATA PROCESS | 342.6
46.7
206.4
206.4
89.6
5.3
84.3 | 342.6
46.7
206.4
206.4
89.6
5.3
84.3 | 391.6
95.5
206.4
206.4
89.7
5.4
84.3 | 391.6
95.5
206.4
206.4
89.7
5.4
84.3 | 333.3
37.3
206.4
206.4
89.6
5.3
84.3 | 47.7
47.7
.0
.0
.0 | | 500 AUXILIARY SYSTEMS 510 CLIMATE CONTROL 511 COMPARTMENT HEATING SYS 512 VENTILATION SYSTEM 514 AIR CONDITIONING SYSTEM 516 REFRIGERATION SYSTEM 520 SEA WATER SYSTEMS 521 FIREMAIN+SEA WATER FLUS 529 DRAINAGE+BALLASTING SYS 530 FRESH WATER SYSTEMS 531 DISTILLING PLANT 532 COOLING WATER 533 POTABLE WATER 540 FUELS/LUBRICANTS, HANDLIN 541 SHIP FUEL+COMPENSATING 542 AVIATION+GENERAL PURPOS 543 AVIATION+GENERAL PURPOS 550 AIR, GAS+MISC FLUID SYSTE 551 COMPRESSED AIR SYSTEMS 553 OZ NZ SYSTEM 560 SHIP CNTL SYS 561 STEERING+DIVING CNTL SY 580 MECHANICAL HANDLING SYST 586 AIRCRAFT RECOVERY SUPPO | 7903.3
6387.1
427.3
3790.2
2092.4
77.1
119.4
114.9 | 8330.7
6814.4
854.7
3790.2
2092.4
77.1
119.4
114.9 | 6967.0
5498.4
581.1
2747.8
2092.4
77.1
126.3
126.3 | 6967.0
5498.4
581.1
2747.8
2092.4
77.1
126.3
126.3 | 8071.9
6814.4
854.7
3790.2
2092.4
77.1
117.2
114.9 | 3514.6
2642.0
.0
549.6
2092.4
.0
126.3
126.3 | .000 ELECT LOAD SL MARGIN FAC .000 | 587 AIRCRAFT LAUNCH SUPPORT
590 SPECIAL PURPOSE SYSTEMS
593 ENVIRONMENTAL POLLUTION | 67.7
115.5
115.5 | | | 67.7
115.5
115.5 | | 67.7
.0
.0 | |---|---|---|----------------------------|-----------------------------|--|---| | 655 LAUNDRY SPACES
656 TRASH DISPOSAL SPACES
660 WORKING SPACES | 44.0
44.0
477.4
402.1
43.3
20.7
11.2
293.0 | 224.7
224.7
44.0
44.0
477.4
402.1
43.3
20.7
11.2
293.0 | 43.3
25.9
.0
50.3 | 71.8
2.6
43.3
25.9 | 44.0
434.1
402.1
.0
20.7
11.2 | 4.0
.0
.0
.0
4.0
.0
4.0 | | 665 WORKSHOPS, LABS, TEST ARE TOTAL LOADS | 293.0
12878. | 293.0
13703. | 50.3 | 50.3 | 293.0
12731. | .0 | | TOTAL MARGINED LOADS | 12878. | 13703. | 10840. | 11271. | 12731. | 5493. | PRINTED REPORT NO. 12 - POWERING SUSTN SPEED IND - GIVEN ENDUR SPEED IND - GIVEN TRANS EFF IND - CALC SUSTN SPEED POWER FRAC .800 100 PCT POWER TRANS EFF .9320* 25 PCT POWER TRANS EFF .9100* * VALUES DO NOT INCLUDE CP PROP TRANSMISSION EFFICIENCY MULTIPLIER | | MAX
SPEED | SUSTN
SPEED | ENDUR
SPEED | |-------------------------|--------------|----------------|----------------| | | | | | | SHIP SPEED, KT | 27.51 | 25.00 | 20.00 | | PROP RPM | 135.7 | 124.8 | 100.5 | | NO OP PROP SHAFTS | 2 | 2 | 2 | | EHP (/SHAFT), HP | 49289. | 38997. | 20493. | | PROPULSIVE COEF | .661 | .657 | .654 | | ENDUR PWR ALW | 1.0 | 1.0 | 1.1 | | SHP (/SHAFT), HP | 74524. | 59386. | 34456. | | TRANS EFFY | .932 | .928 | .920 | | CP PROP TRANS EFFY MULT | .997 | .997 | .997 | | PROPUL PWR (/SHAFT), HP | 80202. | 64161. | 37577. | | PD SS PWR (/SHAFT), HP | 9672. | 9672. | 7025. | | BHP (/SHAFT), HP | 89873. | 73833. | 44602. | ### PRINTED REPORT NO. 13 - HULL STRUCTURE AND MISCELLANEOUS WEIGHT | SWBS | COMPONENT | WT, LTON | LCG, FT | VCG, FT | |------|-----------------------------------|----------|---------|---------| | | | | ====== | | | 160 | SPECIAL STRUCTURES | | | | | 161 | CASTINGS, FORGINGS, AND WELDMENTS | 365.8 | 476.28 | 27.40 | | 162 | STACKS AND MASTS | 17.3 | 280.93 | 145.92 | | 180 | FOUNDATIONS | • | | | | 182 | PROPULSION PLANT FOUNDATIONS | 1601.8 | 703.18 | 18.70 | | 183 | B ELECTRIC PLANT FOUNDATIONS | 52.5 | 487.97 | 52.06 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 14 - PROPULSION PLANT WEIGHT | SWBS | COMPONENT OPULSION PLANT ENERGY GENERATING SYSTEM (NUCLEAR) NUCLEAR STEAM GENERATOR REACTORS REACTOR COOLANT SYSTEM REACTOR COOLANT SYSTEM REACTOR PLANT AUXILIARY SYSTEM NUCLEAR POWER CONTROL AND INSTRUMENTATIO RADIATION SHIELDING (PRIMARY) RADIATION SHIELDING (SECONDARY) ENERGY GENERATING SYSTEM (NON-NUCLEAR) PROPULSION BOILERS PROPULSION UNITS PROPULSION STEAM TURBINES PROPULSION INTERNAL COMBUSTION ENGINES PROPULSION GAS TURBINES | WT,LTON | LCG, FT | VCG, FT | |--------|---|---------|---------|---------| | 200 PR | OPULSION PLANT | 4811 9 | 666 72 | 29 42 | | 210 | ENERGY GENERATING SYSTEM (NUCLEAR) | 1011.5 | 000.72 | 00 | | 212 | NUCLEAR STEAM GENERATOR | 0 | .00 | .00 | | 213 | REACTORS | .0 | -00 | .00 | | 214 | REACTOR COOLANT SYSTEM | .0 | .00 | .00 | | 215 | REACTOR COOLANT SERVICE SYSTEM | .0 | .00 | .00 | | 216 |
REACTOR PLANT AUXILIARY SYSTEM | .0 | .00 | .00 | | 217 | NUCLEAR POWER CONTROL AND INSTRUMENTATIO | .0 | .00 | .00 | | 218 | RADIATION SHIELDING (PRIMARY) | .0 | .00 | .00 | | 219 | RADIATION SHIELDING (SECONDARY) | .0 | .00 | .00 | | 220 | ENERGY GENERATING SYSTEM (NON-NUCLEAR) | .0 | .00 | .00 | | 221 | PROPULSION BOILERS | .0 | .00 | .00 | | 230 | PROPULSION UNITS | 3777.4 | 681.67 | 23.93 | | 231 | PROPULSION STEAM TURBINES | .0 | .00 | .00 | | 233 | PROPULSION INTERNAL COMBUSTION ENGINES | 1060.7 | 686.12 | 20.41 | | 234 | PROPULSION INTERNAL COMBUSTION ENGINES PROPULSION GAS TURBINES ELECTRIC PROPULSION TRANSMISSION AND PROPULSOR SYSTEMS PROPULSION REDUCTION GEARS PROPULSION CLUTCHES AND COUPLINGS PROPULSION SHAFTING PROPULSION SHAFT BEARINGS PROPULSORS | 93.9 | 182.66 | 89.36 | | 235 | ELECTRIC PROPULSION | 2622.8 | 697.72 | 23.01 | | 240 | TRANSMISSION AND PROPULSOR SYSTEMS | 452.8 | 821.31 | 11.06 | | 241 | PROPULSION REDUCTION GEARS | .0 | .00 | .00 | | 242 | PROPULSION CLUTCHES AND COUPLINGS | .0 | .00 | .00 | | 243 | PROPULSION SHAFTING | 183.6 | 872.69 | 12.12 | | 244 | PROPULSION SHAFT BEARINGS | 96.6 | 834.19 | 14.86 | | 245 | PROPULSORS | 172.7 | 759.50 | 7.81 | | 250 | DRDIN SHDDORT SYS (RXCXDT BOBLETINER OTI) | 430 8 | 348 4/ | 1117.94 | | 251 | COMBUSTION AIR SYSTEM PROPULSION CONTROL SYSTEM MAIN STEAM PIPING SYSTEM CONDENSERS AND AIR EJECTORS FEED AND CONDENSATE SYSTEM | 79.2 | 295.07 | 109.07 | | 252 | PROPULSION CONTROL SYSTEM | 43.8 | 645.19 | 68.90 | | : 253 | MAIN STEAM PIPING SYSTEM | .0 | .00 | .00 | | 254 | CONDENSERS AND AIR EJECTORS | .0 | .00 | .00 | | 255 | FEED AND CONDENSATE SYSTEM | .0 | .00 | .00 | | 256 | CIRCULATING AND COOLING SEA WATER SYSTEM | 66.7 | 598.50 | 38.16 | | 258 | H.P. STEAM DRAIN SYSTEM | .0 | .00 | .00 | | 259 | UPTAKES (INNER CASING) | 241.2 | 332.28 | 123.22 | | 260 1 | PRPLN SUPPORT SYS (FUEL+LUBE OIL) | 64.2 | 637.26 | 14.15 | | 261 | FUEL SERVICE SYSTEM | 9.4 | 597.69 | 20.01 | | 262 | MAIN PROPULSION LUBE OIL SYSTEM | 39.2 | 645.19 | 12.00 | | 264 | LUBE OIL FILL, TRANSFER, AND PURIF | 15.7 | 641.19 | 16.00 | | 290 8 | SPECIAL PURPOSE SYSTEMS | 86.5 | 562.73 | 15.55 | | 298 | OPERATING FLUIDS | 75.5 | 5/0.00 | 8.00 | | 299 | CIRCULATING AND COOLING SEA WATER SYSTEM H.P. STEAM DRAIN SYSTEM UPTAKES (INNER CASING) PRPLN SUPPORT SYS (FUEL+LUBE OIL) FUEL SERVICE SYSTEM MAIN PROPULSION LUBE OIL SYSTEM LUBE OIL FILL, TRANSFER, AND PURIF SPECIAL PURPOSE SYSTEMS OPERATING FLUIDS REPAIR PARTS AND SPECIAL TOOLS | 11.0 | 513.00 | 67.20 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS #### PRINTED REPORT NO. 15 - ELECTRIC PLANT WEIGHT | SWBS COMPONENT | WT, LTON | LCG, FT | VCG, FT | |--------------------------------------|----------|---------|---------| | | | ====== | ===== | | 300 ELECTRIC PLANT | 1672.1 | 498.26 | 71.44 | | 310 ELECTRIC POWER GENERATION | 409.7 | 466.24 | 62.85 | | 311 SHIP SERVICE POWER GENERATION | 262.5 | 487.97 | 54.06 | | 312 EMERGENCY GENERATORS | .0 | .00 | .00 | | 313 BATTERIES AND SERVICE FACILITIES | .0 | .00 | .00 | | 314 POWER CONVERSION EQUIPMENT | 147.2 | 427.50 | 78.53 | | 320 POWER DISTRIBUTION SYSTEMS | 698.0 | 504.56 | 56.65 | | 321 SHIP SERVICE POWER CABLE | 588.9 | 503.50 | 53.00 | | 322 EMERGENCY POWER CABLE SYSTEM | .0 | .00 | .00 | | 323 CASUALTY POWER CABLE SYSTEM | 70.3 | 503.50 | 75.58 | | 324 SWITCHGEAR AND PANELS | 38.9 | 522.50 | 77.70 | | 330 LIGHTING SYSTEM | 529.1 | 497.96 | 99.76 | | 331 LIGHTING DISTRIBUTION | 220.8 | 503.50 | 94.40 | | 332 LIGHTING FIXTURES | 308.3 | 494.00 | 103.59 | | 340 POWER GENERATION SUPPORT SYSTEMS | .0 | .00 | .00 | | 342 DIESEL SUPPORT SYSTEMS | .0 | .00 | .00 | | 343 TURBINE SUPPORT SYSTEMS | .0 | .00 | .00 | | 390 SPECIAL PURPOSE SYSTEMS | 35.2 | 750.50 | 39.22 | | 398 OPERATING FLUIDS | .0 | .00 | .00 | | 399 REPAIR PARTS AND SPECIAL TOOLS | 35.2 | 750.50 | 39.22 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### PRINTED REPORT NO. 16 - MACHINERY ROOMS | NO | MAIN MACHINERY ROOMS | 1 | |----|-----------------------|---| | NO | AUX MACHINERY ROOMS | 1 | | NO | OTHER MACHINERY ROOMS | 2 | ### BULKHEAD LOCATIONS | MR | MR | | -FWD BHD |) | ~~ | AFT BHD |) | |----|------|--------|----------|-------|--------|---------|-------| | NO | ID | BHD NO | X, FT | X/LBP | BHD NO | X, FT | X/LBP | | | | | | | | | | | 1 | OMR1 | 2. | 170.00 | .179 | 3. | 270.00 | .284 | | 2 | MMR1 | 7. | 670.00 | .705 | 8. | 730.00 | .768 | | 3 | AMR1 | 8. | 730.00 | .768 | 9. | 800.00 | .842 | | 4 | OMR2 | 9. | 800.00 | .842 | | 950.00 | 1.000 | # DIMENSIONS | MR
NO | MR
ID | LENGTH,
AVAIL | FT
REQ | WIDTH,
AVAIL | FT
REQ | HEIGHT,
AVAIL | FT
REQ | |----------|----------|------------------|-----------|-----------------|-----------|------------------|-----------| | | | | | | | | | | 1 | OMR1 | 100.00 | 37.00 | 140.00 | 57.99 | 106.00 | 97.87 | | 2 | MMR1 | 60.00 | 55.00 | 140.00 | 152.73 | 48.00 | 34.56 | | 3 | AMR1 | 70.00 | 44.83 | 139.65 | 42.71 | 38.00 | 23.01 | | 4 | OMR2 | 150.00 | .00 | 137.05 | .00 | 35.00 | .00 | # ARRANGEMENTS | MR | MR | ROTATION | |----|------|------------| | NO | ID | ANGLE, DEC | | | | | | 1 | OMR1 | 90.00 | | 2 | MMR1 | .00 | | 3 | AMR1 | .00 | | 4 | OMR2 | .00 | ### PRINTED REPORT NO. 17 - MACHINERY ARRANGEMENTS #### CLEARANCES (MACHINERY TO MACHINERY) | ENG TO ENG CLR, FT | 1.00 | |-----------------------------|------| | ENG TO GEAR CLR, FT | 1.00 | | OR ENG TO GEN CLR | | | OR GEAR TO GEN CLR | | | MTR TO GEAR CLR, FT | 2.50 | | PRPLN ARR TO SS ARR CLR, FT | 6.00 | | AISLE WIDTH CLR, FT | 2.50 | | PORT/CL TB TO GEAR CLR, FT | .00 | | STBD TB TO GEAR CLR, FT | .00 | # SEPARATIONS (BETWEEN HULL AND MACHINERY) | LONG (TO BHD), FT | 1.00 | |---------------------------|------| | TRANS (TO SIDE SHELL), FT | 1.00 | | VERT (TO HULL BOT), FT | 1.00 | | RADIAL (TO POD), FT | 1.00 | ### ARRANGEMENTS | ARRANGEMENT | TYPE | NO
INSTALLED | NO ONLINE
MAX+SUSTN | NO ONLINE ENDURANCE | |--------------------|--------|-----------------|------------------------|---------------------| | | | | | | | ELECT PG ARR 1 IND | M-PG | 4 | 4 | 3 | | ELECT PG ARR 2 IND | S-SPG | 3 | 3 | 2 | | ELECT DL ARR IND | MTR | 2 | . 2 | 2 | | SHIP SERVICE ARR | DIESEL | 0 | 0 | 0 | #### MACHINERY COMPONENT LOCATIONS | | | CG | LOC, FT | | |-----------|-------|--------|---------|-------| | COMPONENT | MR ID | Х | Y | Z | | | | | | | | MAIN ENG | MMR1 | 686.12 | -58.02 | 23.32 | | MAIN ENG | MMR1 | 686.12 | -23.84 | 23.32 | | MAIN ENG | MMR1 | 686.12 | 10.34 | 23.32 | | MAIN ENG | MMR1 | 686.12 | 44.52 | 23.32 | | SEC ENG | OMR1 | 176.00 | -11.83 | 92.22 | | SEC ENG | OMR1 | 188.50 | -11.83 | 92.22 | | SEC ENG | OMR1 | 201.00 | -11.83 | 92.22 | | PRPLN MTR | AMR1 | 774.95 | -17.25 | 19.08 | | PRPLN MTR | AMR1 | 774.95 | 17.25 | 19.08 | ## SHAFTING | | END | POINT LOC, | FT | | , | |------------|--------|------------|-------|--------------|-----| | SHAFT TYPE | X | Y | Z | SHAFT ANGLE, | DEG | | | | | | | | | INBRD PORT | 798.74 | -17.25 | 17.39 | 4.07 | | | INBRD STBD | 798.74 | 17.25 | 17.39 | 4.07 | | ### PRINTED REPORT NO. 18 - MACHINERY SPACE REQUIREMENTS # MACHINERY ROOM VOLUME REQUIREMENTS | VOLUME CAMPCODY | TOT TIME TOTAL | |---|----------------| | VOLUME CATEGORY | VOLUME, FT3 | | SWBS GROUP 200 | 361375. | | PROPULSION POWER GENERATION | 232971. | | PROPULSION ENGINES | 182999. | | PROPULSION REDUCTION GEARS AND GENERATORS | 49972. | | DRIVELINE MACHINERY | 20438. | | REDUCTION AND BEVEL GEARS WITH Z-DRIVE | 0. | | ELECTRIC PROPULSION MOTORS AND GEARS | 20438. | | REMOTELY-LOCATED THRUST BEARINGS | 0. | | PROPELLER SHAFT | 143. | | | | | ELECTRIC PROPULSION MISCELLANEOUS EQUIPMENT | | | CONTROLS | 2763. | | BRAKING RESISTORS | 3089. | | MOTOR AND GENERATOR EXCITERS | 5302. | | SWITCHGEAR | 6708. | | POWER CONVERTERS | 0. | | DEIONIZED COOLING WATER SYSTEMS | 8436. | | RECTIFIERS | 0. | | HELIUM REFRIGERATION SYSTEMS | 0. | | PROPULSION AUXILIARIES | 81526. | | PROPULSION LOCAL CONTROL CONSOLES | 3406. | | CP PROP HYDRAULIC OIL POWER MODULES | 5947. | | FUEL OIL PUMPS | 40549. | | LUBE OIL PUMPS | 5341. | | LUBE OIL PURIFIERS | 14441. | | ENGINE LUBE OIL CONDITIONERS | 2967. | | SEAWATER COOLING PUMPS | 8876. | | SWBS GROUP 300 | 36050 | | ELECTRIC PLANT POWER GENERATION | 14430. | | SHIP SERVICE POWER GENERATION | 14430. | | SEPARATE SS ENGINES | 0. | | SEPARATE SS GENERATORS/GEAR | Ö. | | PD SS VSCF CYCLOCONVERTERS | O. | | PD SS TRANSFORMERS & FREQUENCY CHANGERS | 14430. | | PD SS STEAM TURBINES/CONDENS/GENERATORS | 0. | | PD SS MOTOR - GENERATORS | 0. | | PD SS DC-BUS RECTIFIERS | 0. | | PD SS DC-BUS INTEG PWR CONV CTRS (IPCCS) | | | SHIP SERVICE SWITCHBOARDS | 21619. | | | 07056 | | SWBS GROUP 500 | 97956. | | AUXILIARY MACHINERY | 97956. | | AIR CONDITIONING PLANTS | 18899. | | AUXILIARY BOILERS | 0. | | FIRE PUMPS | 12354. | | DISTILLING PLANTS | 40162. | | AIR COMPRESSORS | 20911. | | ROLL FIN PAIRS
SEWAGE PLANTS | 0.
5632. | | SEWAGE FLANIS | 3032. | # ARRANGEABLE AREA REQUIREMENTS | | FT | 2 | |--------------------------------------|-----------|--------------| | SSCS GROUP NAME | HULL/DKHS | DKHS ONLY | | 4.31 AUXILIARY MACHINERY DELTA | -16837.3 | .0 | | 4.3311 SHIP SERVICE POWER GENERATION | 1261.3 | .0 | | SEP SS ENGINES/GENERATORS | .0 | , . 0 | | PD SS VSCF CYCLOCONVERTERS | .0 | .0 | | PD SS TRANS. & FREQ. CHANGERS | 1261.3 | .0 | | PD SS STEAM TURBS/CONDS/GENS | .0 | .0 | | PD SS MOTOR - GENERATORS | .0 | .0 | | PD SS DC-BUS RECTIFIERS | .0 | .0 | | PD SS DC-BUS IPCCS | .0 | .0 | | 4.131 INT COMB | ENG ENERGY GENERATION | .0 | .0 | |------------------|-----------------------|--------|--------| | 4.141 GAS TURB | ENG ENERGY GENERATION | 2258.5 | .0 | | MAIN PR | OPULSION ENGINES | .0 | .0 | | MAIN PR | OPUL GEN/GEAR/ETC | .0 | .0 | | SEC PRO | PULSION ENGINES | 1339.6 | .0 | | SEC PRO | PUL GEN/GEAR/ETC | 918.9 | .0 | | 4.132 INTERNAL | COMB ENGINE COMB AIR | 569.3 | 948.8 | | 4.133 INTERNAL | COMB
ENGINE EXHAUST | 874.6 | 1457.6 | | 4.142 GAS TURBII | NE ENGINE COMB AIR | 1257.1 | 2095.2 | | 4.143 GAS TURBII | NE ENGINE EXHAUST | 1333.9 | 2223.1 | | 4.112 BOILER CON | MBUSTION AIR INTAKE | .0 | .0 | | 4.113 BOILER CON | MBUSTION EXHAUST | .0 | .0 | NOTE: * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 19 - SURFACE SHIP ENDURANCE CALCULATION FORM DESIGN MODE IND-ENDURANCE ENDUR DISP IND-FULL LOAD ENDUR DEF IND-USN SHIP FUEL TYPE IND-JP-5 SHIP FUEL LHV, BTU/LBM 18300. DFM FUEL LHV, BTU/LBM 18360. | (1) | ENDURANCE REQUIRED, NM ENDURANCE SPEED, KT FULL LOAD DISPLACEMENT, LTON AVERAGE ENDURANCE DISPLACEMENT, LTON RATED FULL POWER SHP, HP | 12000 | |-------|--|----------------| | (2) | ENDURANCE SPEED, KT | 20.00 | | (3) | FULL LOAD DISPLACEMENT, LTON | 85931.5 | | (3A) | AVERAGE ENDURANCE DISPLACEMENT, LTON | 85931.5 | | (4) | RATED FULL POWER SHP. HP | 149047 | | (5) | DESTGN ENDURANCE POWER SHP @ (2) & (3A) . HP | 62647 | | (6) | RATED FULL POWER SHP, HP DESIGN ENDURANCE POWER SHP @ (2)&(3A), HP AVERAGE ENDURANCE POWER (SHP), HP | 68912 | | (0) | (5) X 1.10 | 00512. | | (7) | RATIO, AVG END SHP/RATED F.P. SHP | . 46235 | | , | (5) X 1.10 RATIO, AVG END SHP/RATED F.P. SHP (6)/(4) AVERAGE ENDURANCE BHP, HP (8A)+(8B) OR (8A) WITH STEAM PDSS AVERAGE PRPLN ENDURANCE BHP, HP (6)/EDANGMISSION EMPLOYED | | | (8) | AVERAGE ENDURANCE BHP. HP | 89205. | | , - , | (8A)+(8B) OR (8A) WITH STEAM PDSS | | | (8A) | AVERAGE PRPLN ENDURANCE BHP, HP | 75155. | | | | | | (8B) | SHIP SERV PWR SUPPLIED BY PRPLN ENG. HP | 14050. | | (9) | 24-HOUR AVERAGE ELECTRIC LOAD, KW | 9953. | | (9A) | SHIP SERV PWR SUPPLIED BY PRPLN ENG, HP
24-HOUR AVERAGE ELECTRIC LOAD, KW
24-HOUR AVERAGE ELECTRIC LOAD PORTION | | | | SHODI.IED BY SS ENG KW | (1) | | (10) | CALCULATED PROPULSION FUEL RATE @(8), LBM/HP-HR | . 378 | | (11) | CALC PRPLN FUEL CONSUMPTION, LBM/HR | 33693.3 | | | (10\V(8) | | | (12) | CALC SS GEN FUEL RATE @ (9A), LBM/KW-HR CALC SS GEN FUEL CONSUMPTION, LBM/HR | .000 | | (13) | CALC SS GEN FUEL CONSUMPTION, LBM/HB | .0 | | ,, | (12)X(9A) | | | | CALC FUEL CONSUMPTION, STEAM PD SS, LBM/HR | . 0 | | | 1.115 * (10) * (8B) | | | | TOTAL CALC ALL-PURPOSE FUEL CONSUMPTION, LBM/HR | 33693.3 | | | (11)+(13)+14 | | | (16) | CALC ALL-PURPOSE FUEL RATE, LBM/HP-HR | .489 | | | (15)/(6) | | | (17) | | 1.0323 | | (18) | FUEL RATE CORRECTION FACTOR BASED ON (7) SPECIFIED FUEL RATE, LBM/HP-HR | .505 | | | | | | (19) | (16)X(17) AVG ENDURANCE FUEL RATE, LBM/HP-HR (18)X1.05 | .530 | | (, | (18) X1.05 | | | (20) | ENDURANCE FUEL (BURNABLE), LTON | 9814.0 * | | / | (18)X1.05
ENDURANCE FUEL (BURNABLE), LTON
(1)X(6)X(19)/(2)X2240 | | | | TAILPIPE ALLOWANCE FACTOR | . 95 | | | ENDURANCE FUEL LOAD, LTON | .95
10330.5 | | | (20)/(21) | | | | | | ENG ENDUR RPM IND- 130 ### PRINTED REPORT NO. 20 - MACHINERY MARGINS #### PROPULSION PLANT | MAIN ENG MAX LOAD FRAC | 1.014 | |------------------------|-------| | SEC ENG MAX LOAD FRAC | 1.014 | | TOROUE MARGIN FAC | 1.200 | ### ELECTRIC PLANT | SS ENG MAX LOAD FRAC | | |---------------------------|----| | ELECT LOAD DES MARGIN FAC | .0 | | ELECT LOAD SL MARGIN FAC | .0 | ELECT LOAD SL MARGIN FAC .000 ELECT LOAD IMBAL FAC .900 ### ASSET/MONOCV VERSION 4.2.0 - WEIGHT MODULE - 11/22/98 16:10.16 #### PRINTED REPORT NO. 1 - SUMMARY | | | | WEI | GHT | LCG | • | |----|---|---|---|----------|--|--| | | CG
SWBS | G R O U P | LTON | PER CENT | FT | FT | | | 100 | HULL STRUCTURE PROPULSION PLANT | 33253.3
4811.9 | 38.7 | 488.42
666.72 | 70.51 | | | 300 | ELECTRIC PLANT | 1672.1 | 1.9 | 498.26 | 71.44 | | | 400 | COMMAND + SURVEILLANCE | 1072.1 | 1.2 | 352.14 | 84.18 | | | 500 | AUXILIARY SYSTEMS | 2909.9 | 3.4 | 256.90 | 61.57 | | | 600 | OUTFIT + FURNISHINGS | 4236.2 | 4.9 | 474.73 | 75.79 | | | 700 | ARMAMENT | 5.1 | .0 | 691.83 | 81.90 | | == | | GHT SHIP | 47960.7 | 55.8 | 488.37 | 66.65 | | | M21
M22
M11
M23
M24 | PD MARGIN
CD MARGIN
D & B MARGIN
CON MOD MARGIN
GFM MARGIN | | | | | | | LIG | HT SHIP WITH MARGINS | 47960.7 | 55.8 | 488.37 | 66.65 | | | F00
F10
F20
F30
F40
F50
F60 | FULL LOADS SHIPS FORCE + EFFECTS MISSION RELATED EXPENDABLES SHIPS STORES FUELS + LUBRICANTS LIQUIDS + GASES (NON FUEL) CARGO | 37970.8
14.9
382.1
925.3
13376.2
1028.5
22243.7 | 44.2 | 475.29
452.27
475.00
475.00
498.85
475.00
461.17 | 50.51
95.22
102.63
86.61
32.60
37.56
59.46 | | : | Fυ | LL LOAD WT | 85931.5 | 100.0 | 482.59 | 59.52 | PRINTED REPORT NO. 2 - HULL STRUCTURES WEIGHT | SWBS | COMPONENT STRUCTURES LL + SUPPORTS ATING INER BOTTOM INER BOTTOM INELL APPENDAGES ANCHIONS ONGIT FRAMING ANSV FRAMING LL STRUCTURAL BULKHDS ONGIT STRUCTURAL BULKHDS INGIT IN | WT-LTON | VCG-FT | LCG-FT | |------------|--|-----------------|----------------|--------| | 100 HIII.I | STRUCTURES | 33253 3 | 70 51 | 488 42 | | 110 SHE | TII. + SUPPORTS | 8544 6 | 31 89 | 476 08 | | 711 PT | ATING | 5053 7 | 40 49 | 475 00 | | 113 TN | INER BOTTOM | 773 4 | 40.45 | 475.00 | | 114 SH | ELI. APPENDAGES | 1197 2 | 19 14 | 521 72 | | 115 ST | ANCHIONS | | | 0212 | | 116 LC | NGIT FRAMING | 2520.3 | 25.44 | 475.00 | | 117 TR | ANSV FRAMING | | | | | 120 HUL | L STRUCTURAL BULKHDS | 2257.3 | 60.29 | 475.00 | | 121 LC | NGIT STRUCTURAL BULKHDS | 752.6 | 62.54 | 475.00 | | 122 TR | ANSV STRUCTURAL BULKHDS | 1058.9 | 62.54 | 475.00 | | 123 TR | UNKS + ENCLOSURES | 445.8 | 51.13 | 475.00 | | 124 BU | MGIT STRUCTURAL BULKHDS ANSV STRUCTURAL BULKHDS UNKS + ENCLOSURES LKHEADS, TORPEDO PROTECT SYS L DECKS L DECK D DECK D DECK D DECK H DECK | | | | | 130 HUL | L DECKS | 3280.0 | 91.33 | 475.00 | | 131 MA | IN DECK | 2086.1 | 105.89 | 475.00 | | 132 2N | D DECK | 1193.9 | 65.87 | 475.00 | | 133 3R | D DECK | | | | | | | | | | | | H DECK+DECKS BELOW | | | • | | | HULL DECK | | | | | 13/ 02 | HOLL DECK | | | | | 130 03 | MILL DECK | | | | | 139 04 | HULL DECK HULL DECK L PLATFORMS/FLATS T PLATFORM D PLATFORM D PLATFORM H PLATFORM | 3107 0 | 66 82 | 475 00 | | 140 000 | T PLATFORM | 877 6 | 96 90 | 475.00 | | 141 13 | D PLATFORM | 511.8 | 85.91 | 475.00 | | 143 3R | D PLATFORM | 1497.9 | 47.95 | 475.00 | | 144 4T | H PLATFORM | | | 1.0.00 | | 145 5T | H PLAT+PLATS BELOW | | | | | 149 FL | H PLAT+PLATS BELOW
ATS
K HOUSE STRUCTURE | 220.6
4301.2 | 31.01 | 475.00 | | 150 DEC | K HOUSE STRUCTURE | 4301.2 | 123.08 | 501.43 | | | CKHOUSE STRUCT TO FIRST LEVEL | | | | | | T DECKHOUSE LEVEL | | | | | | D DECKHOUSE LEVEL | | | | | | D DECKHOUSE LEVEL | | | | | | H DECKHOUSE LEVEL | | | | | | H DECKHOUSE LEVEL
H DECKHOUSE LEVEL | | | | | | | | | | | 159 8TH | H DECKHOUSE LEVEL H DECKHOUSE LEVEL CIAL STRUCTURES CIAL STRUCTURES ACKS AND MACKS A CHESTS LLISTIC PLATING | | | | | 160 SPE | CIAL STRUCTURES | 8553.5 | 88.10 | 474.66 | | 161 CAS | STINGS+FORGINGS+EQUIV WELDMT | 365.8 | 27.40 | 476.28 | | 162 ST2 | ACKS AND MACKS
A CHESTS
LLISTIC PLATING | 17.3 | 145.92 | 280.93 | | 163 SE | A CHESTS | 68.0 | 5.80 | 475.00 | | 164 BAI | LLISTIC PLATING | | | | | 165 SON | NAR DOMES
DNSONS
LL STRUCTURAL CLOSURES
HS STRUCTURAL CLOSURES | | | | | 166 SPC | ONSONS | 7880.9
199.8 | 92.22 | 475.00 | | 16/ HUI | LL STRUCTURAL CLOSURES | 199.8 | 61.67 | 4/5.00 | | 160 CDE | CIAL PURPOSE CLOSURES+STRUCT | 21 6 | 69 00 | 475 00 | | | TS+KINGPOSTS+SERV PLATFORM | 43.7 | 178.50 | | | | STS, TOWERS, TETRAPODS | 43.7 |
178.50 | 495.80 | | | GPOSTS AND SUPPORT FRAMES | 10.7 | 170.00 | 450.00 | | | RVICE PLATFORMS | | | | | 180 FOUN | | 2006.8 | 28.99 | 629.52 | | | L STRUCTURE FOUNDATIONS | | | | | 182 PRC | PULSION PLANT FOUNDATIONS | 1601.8 | 18.70 | 703.18 | | | ECTRIC PLANT FOUNDATIONS | 52.5 | 52.06 | 487.97 | | | MAND+SURVEILLANCE FDNS | 94.8 | 101.50 | 475.00 | | | ILIARY SYSTEMS FOUNDATIONS | 257.2 | 61.57 | 256.90 | | | FIT+FURNISHINGS FOUNDATIONS | - | 60.06 | 475 00 | | | MAMENT FOUNDATIONS
CIAL PURPOSE SYSTEMS | .5
1158.4 | 69.96
69.07 | | | | LAST+BOUYANCY UNITS | 1130.4 | 09.07 | 488.12 | | | LASI+BOUIANCI UNIIS
L TOLERANCE | 644.0 | 70.56 | 488.43 | | | DING AND RIVETS | 487.8 | 70.56 | | | | | | | | 198 FREE FLOODING LIQUIDS 26.6 5.50 475.00 199 HULL REPAIR PARTS+SPECIAL TOOLS * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS # PRINTED REPORT NO. 3 - PROPULSION PLANT WEIGHT | SWBS | COMPONENT | WT-LTON | VCG-FT | LCG-FT | |---|--|---------|--------|--------| | 212
213
214
215
216
217
218
219
220 | COMPONENT ROPULSION PLANT ENERGY GEN SYS (NUCLEAR) NUCLEAR STEAM GENERATOR REACTORS REACTOR COOLANT SYSTEM REACTOR COOLANT SERVICE SYSTEM REACTOR PLANT AUXILIARY SYSTEMS NUCLEAR POWER CONTROL+INSTRUM RADIATION SHIELDING (PRIMARY) RADIATION SHIELDING (SECONDARY) ENERGY GENERATING SYSTEM (NONNUC) PROPULSION BOILERS GAS GENERATORS | | 29.42 | 666.72 | | 222 | MATH DECERT CTON DAMMEDTEC | | | | | 224
230
231 | MAIN PROPULSION BATTERIES MAIN PROPULSION FUEL CELLS PROPULSION UNITS STEAM TURBINES STEAM ENGINES DIESEL ENGINES GAS TURBINES ELECTRIC PROPULSION SELF-CONTAINED PROPULSION SYS | 3777.4 | 23.93 | 681.67 | | 232 | DIESEL ENGINES | 1060.7 | 20.41 | 686.12 | | 234 | GAS TURBINES | 93.9 | 89.36 | 182.66 | | 235
236
237 | ELECTRIC PROPULSION SELF-CONTAINED PROPULSION SYS AUXILIARY PROPULSION DEVICES | 2622.8 | 23.01 | 697.72 | | 241 | AUXILIARY PROPULSION DEVICES
TRANSMISSION+PROPULSOR SYSTEMS
REDUCTION GEARS
CLUTCHES + COUPLINGS | | | | | | SHAFTING SHAFT BEARINGS PROPULSORS | 183 6 | 12 12 | 872 69 | | | SHAFT BEARINGS | 96.6 | 14 86 | 934 19 | | | PROPULSORS | 172 7 | 7 81 | 759 50 | | 246 | PROPIIT.SOR SHROTIDS AND DITCTS | | | | | 250 8 | SUPPORT SYSTEMS | 430.8 | 101.94 | 398.42 | | 251 | COMBUSTION AIR SYSTEM | 79.2 | 109.07 | 295.07 | | 254 | WATER JET PROPULSORS SUPPORT SYSTEMS COMBUSTION AIR SYSTEM PROPULSION CONTROL SYSTEM MAIN STEAM PIPING SYSTEM CONDENSERS AND AIR EJECTORS FEED AND CONDENSATE SYSTEM | | | | | | FEED AND CONDENSATE SYSTEM CIRC + COOL SEA WATER SYSTEM H.F. STEAM DRAIN SYSTEM UPTAKES (INNER CASING) PROPUL SUP SYS- FUEL, LUBE OIL FUEL SERVICE SYSTEM MAIN PROPULSION LUBE OIL SYSTEM LUBE OIL HANDLING SPECIAL PURPOSE SYSTEMS OPERATING FLUIDS REPAIR PARTS + TOOLS | 66.7 | 38.16 | 598.50 | | 259 | UPTAKES (INNER CASING) | 241.2 | 123.22 | 332.28 | | 260 H | PROPUL SUP SYS- FUEL, LUBE OIL | 64.2 | 14.15 | 637.26 | | 261 | FUEL SERVICE SYSTEM | 9.4 | 20.01 | 597.69 | | 262 | MAIN PROPULSION LUBE OIL SYSTEM | 39.2 | 12.00 | 645.19 | | 264 | LUBE OIL HANDLING | 15.7 | 16.00 | 641.19 | | 290 5 | SPECIAL PURPOSE SYSTEMS | 86.5 | 15.55 | 562.73 | | 298 | OPERATING FLUIDS | 75.5 | 8.00 | 570.00 | | 299 | REPAIR PARTS + TOOLS | 11.0 | 67.20 | 513.00 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 4 - ELECTRIC PLANT WEIGHT | SWBS | COMPONENT | WT-LTON | VCG-FT | LCG-FT | |---------|------------------------------|---------|--------|--------| | 300 ELE | CTRIC PLANT, GENERAL | 1672.1 | 71.44 | 498.26 | | 310 EL | ECTRIC POWER GENERATION | 409.7 | 62.85 | 466.24 | | 311 S | HIP SERVICE POWER GENERATION | 262.5 | 54.06 | 487.97 | | 312 E | MERGENCY GENERATORS | | | | | 313 B | ATTERIES+SERVICE FACILITIES | | | | | 314 P | OWER CONVERSION EQUIPMENT | 147.2 | 78.53 | 427.50 | | 320 PO | WER DISTRIBUTION SYS | 698.0 | 56.65 | 504.56 | | 321 S | HIP SERVICE POWER CABLE | 588.9 | 53.00 | 503.50 | | 322 E | MERGENCY POWER CABLE SYS | | | | | 323 C | ASUALTY POWER CABLE SYS | 70.3 | 75.58 | | | 324 S | WITCHGEAR+PANELS | 38.9 | | | | 330 LI | GHTING SYSTEM | 529.1 | | | | .331 L | IGHTING DISTRIBUTION | 220.8 | 94.40 | 503.50 | | 332 L | IGHTING FIXTURES | 308.3 | 103.59 | 494.00 | | 340 PO | WER GENERATION SUPPORT SYS | | | | | 341 S | STG LUBE OIL | | | | | 342 D | IESEL SUPPORT SYS | | | | | 343 T | URBINE SUPPORT SYS | | | | | 390 SP | ECIAL PURPOSE SYS | 35.2 | 39.22 | 750.50 | | 398 E | LECTRIC PLANT OP FLUIDS | | | | | 399 R | EPAIR PARTS+SPECIAL TOOLS | 35.2 | 39.22 | 750.50 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 5 - COMMAND+SURVETILIANCE WEIGHT | SWBS | COMPONENT MAND+SURVEILLANCE MAND+CONTROL SYS ATA DISPLAY GROUP ATA PROCESSING GROUP GEITAL DATA SWITCHBOARDS | WT-LTON | VCG-FT | LCG-FT | |----------|---|---------------|------------------|--------| | 400 COM | /AND+SIDVETI.ANCE | 1072 1 | 84 18 | 352 14 | | 410 COM | MAND+CONTROL SYS | 1072.1 | 100 14 | 167 90 | | * 411 CO | ATA DISDIAY CROUD | 136 4 | 100.14 | 152 00 | | 411 DE | ATA PROCESSING GROUP | 7 1 | 93 21 | 475.00 | | * 412 DF | CITAL DATA CMITCHROADDS | 1 2 | 100.50 | 152.00 | | 413 DI | NTERFACE EQUIPMENT | 1.2 | 100.50 | 132.00 | | | GITAL DATA COMMUNICATIONS | | | | | | OMMAND+CONTROL ANALOG SWBD | | | | | 77 VII | VIGATION SYS | 76 1 | 99.42 | 461 02 | | 420 NAV | VIGATION SYS
ON-ELECT NAVIGATION AIDS
LECTRICAL NAVIGATION AIDS | 73.1 | 33.42 | 401.02 | | 421 NO | N-ELECT NAVIGATION AIDS | | 100 00 | 100 00 | | * 422 51 | ECTRICAL NAVIGATION AIDS
ECTRONIC NAVIG AIDS, RADIO | 5./ | 108.60
101.00 | 108.00 | | 423 EI | ECTRONIC NAVIG AIDS, RADIO
LECTRONIC NAVIG AIDS, ACOUSTIC | 67.4 | 101.00 | 495.80 | | | | | | | | 426 E1 | ECTRICAL NAVIGATION SYS | 2.0 | 00.00 | 205 00 | | * 42/11 | TERTIAL NAVIGATION SYS | 2.0 | 20.00 | 325.00 | | | AVIGATION CONTROL MONITORING | 046 5 | 77 10 | 475 00 | | 430 INT | TERIOR COMMUNICATIONS | 246.5 | 77.12 | 4/5.92 | | | ITCHBOARDS FOR I.C. SYSTEMS | 3.1 | 100.50
76.32 | 152.00 | | | LEPHONE SYSTEMS | 224.1 | 16.32 | 4/5.00 | | 433 AN | NOUNCING SYSTEMS | | | | | | TERTAINMENT + TRAINING SYS | | 100.50 | 775.00 | | | DICE TUBES+MESSAGE PASSING SYS | | | | | * 436 AI | ARM, SAFETY, WARNING SYSTEMS | 13.5 | 75.00 | 437.00 | | | DICATING, ORDER, METERING SYS | | | | | | TEGRATED CONTROL SYSTEMS | | | | | | CORDING + TELEVISION SYSTEMS | | | | | 440 EXT | TERIOR COMMUNICATIONS | 346.2 | 100.50
100.50 | 267.00 | | * 441 RA | DIO SYSTEMS
DERWATER SYSTEMS | 346.2 | 100.50 | 267.00 | | 442 UN | IDERWATER SYSTEMS | | | | | | SUAL + AUDIBLE SYSTEMS | | | | | | LEMETRY SYSTEMS | | | | | | Y + FACSIMILE SYSTEMS | | | | | 446 SE | CURITY EQUIPMENT SYSTEMS
RF SURV SYS (RADAR)
RFACE SEARCH RADAR | | | | | 450 SUR | RF SURV SYS (RADAR) | 3.1 | 100.50 | 100.00 | | 451 SU | RFACE SEARCH RADAR | | | | | | R SEARCH RADAR (2D) | | | | | | R SEARCH RADAR (3D) | | | | | | RCRAFT CONTROL APPROACH RADAR | | 100 50 | | | | ENTIFICATION SYSTEMS (IFF) | 3.7 | 100.50 | 100.00 | | | LTIPLE MODE RADAR | | | | | | ACE VEHICLE ELECTRONIC TRACKG | | | | | | ERWATER SURVEILLANCE SYSTEMS | | | | | 461 AC | TIVE SONAR | | | | | | SSIVE SONAR | | | | | | LTIPLE MODE SONAR | | | | | | ASSIFICATION SONAR | | | | | | THYTHERMOGRAPH | | | | | | SC ELECTRONICS | 219.0
12.6 | A7 EA | 461 42 | | 4/0 000 | INTERMEASURES | 12.0 | 106.00 | 401.43 | | ^ 4/1 AC | | 12.6
1.2 | 106.00 | 450.00 | | | SSIVE ECM | 1.2 | 100.00 | 430.00 | | | RPEDO DECOYS | | | | | | COYS (OTHER) | 205.2 | 43.61 | 462 20 | | * 475 DE | GAUSSING
INE COUNTERMEASURES | 203.2 | 43.01 | 402.20 | | | E CONTROL SYS | 36.9 | 100.50 | 200.00 | | | E CONTROL SIS
IN FIRE CONTROL SYSTEMS | 30.3 | 100.30 | 200.00 | | | SSILE FIRE CONTROL SYSTEMS | 36 0 | 100.50 | 200 00 | | | DERWATER FIRE CONTROL SISTEMS | | 100.00 | 200.00 | | | TEGRATED FIRE CONTROL SISTEMS | | | | | | APON SYSTEM SWITCHBOARDS | | | | | | CCIAL PURPOSE SYS | | | | | | CTRNC TEST, CHKOUT, MONITR EQPT | | | | | | JIGHT CNTRL+INSTR LANDING SYS | | | | | | ON-COMBAT DATA PROCESSING SYS | | | | | | TEOROLOGICAL SYSTEMS | | • | | | | , | | | | 495 SPEC PURPOSE INTELLIGENCE SYS 496 OPERATION SPACE ITEMS 498 C+S OPERATING FLUIDS 499 REPAIR PARTS+SPECIAL TOOLS * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 6 - AUXILIARY SYSTEMS WEIGHT | SWBS | | WT-LTON | | | |-------|--|---------------------------|----------------|-----------------| | 500 A | UXILIARY SYSTEMS, GENERAL | 2909.9
1181.3
144.9 | 61.57 | 256.90 | | 210 | CLIMATE CONTROL | 1181.3 | 72.96 | 65.62 | | | COMPARTMENT HEATING SYSTEM | 144.9
1018.1 | 68.90 | 475.00 | | | AFMITTALION SISIEM | 1018.1 | 74.20 | | | | MACHINERY SPACE VENT SYSTEM AIR CONDITIONING SYSTEM | | | | | | REFRIGERATION SYSTEM | 18 3 | 36.04 | 475 00 | | | AUX BOILERS+OTHER HEAT SOURCES | 10.5 | 30.04 | 473.00 | | 520 | SEA WATER SYSTEMS | 404.8 | 61.48 | 475.00 | | 521 | FIREMAIN+SEA WATER FLUSHING SYS | 404.8 | 61.48 | 475.00 | | 522 | SPRINKLING SYSTEM | | | | | | WASHDOWN SYSTEM | | | | | | AUXILIARY SEAWATER SYSTEM
SCUPPERS+DECK DRAINS | | | | | | FIREMAIN ACTUATED SERV, OTHER | | | | | | PLUMBING DRAINAGE | | | | | | DRAINAGE+BALLASTING SYSTEM | | | • | | 530 | FRESH WATER SYSTEMS | 100.4 | 17.15 | 475.00 | | | DISTILLING PLANT | | | | | | COOLING WATER | | | | | | POTABLE WATER AUX STEAM + DRAINS IN MACH BOX | 65.0 | 9.15
31.80 | 475.00 | | | AUX STEAM + DRAINS IN MACH
BOX AUX STEAM + DRAINS OUT MACH BOX | 35.5 | 31.80 | 4/5.00 | | | AUXILIARY FRESH WATER COOLING | | | | | | FUELS/LUBRICANTS, HANDLING+STORAGE | 3 | | | | 541 | SHIP FUEL+COMPENSATING SYSTEM | | | | | | AVIATION+GENERAL PURPOSE FUELS | | | | | | AVIATION+GENERAL PURPOSE LUBO | | | | | | LIQUID CARGO | | | 455 00 | | | TANK HEATING
AUXILIARY LUBE SYS | | | 475.00 | | | SPEC FUEL+LUBRICANTS HANDL+STOW | | | | | | AIR, GAS+MISC FLUID SYSTEM | | | | | | COMPRESSED AIR SYSTEMS | | | | | 552 | COMPRESSED GASES | | | | | | O2 N2 SYSTEM | | | | | | LP BLOW | | | | | | FIRE EXTINGUISHING SYSTEMS | | | | | | HYDRAULIC FLUID SYSTEM
LIQUID GASES, CARGO | | • | | | | SPECIAL PIPING SYSTEMS | | | | | | SHIP CNTL SYS | | | | | | STEERING+DIVING CNTL SYS | | | | | | RUDDER | | | | | | TRIM+HEEL SYSTEMS MANEUVERING SYSTEMS | | | | | | INDERWAY REPLENISHMENT SYSTEMS | | | | | | REPLENISHMENT-AT-SEA SYSTEMS | | | | | 572 | SHIP STORES+EQUIP HANDLING SYS | | | | | 573 | CARGO HANDLING SYSTEMS | | | | | | VERTICAL REPLENISHMENT SYSTEMS | | | | | | VEHICLE HANDLING+STOWAGE SYSTEMS
ECHANICAL HANDLING SYSTEMS | | F2 20 | 202.06 | | | ANCHOR HANDLING+STOWAGE SYSTEMS | 999.4
622.4 | 53.28
62.54 | 323.86
10.00 | | | MOORING+TOWING SYSTEMS | 022.4 | 02.54 | 10.00 | | | BOATS, HANDLING+STOWAGE SYSTEMS | 377.0 | 38.00 | 842.00 | | 584 | MECH OPER DOOR, GATE, RAMP, TTBL SY | s | | | | | ELEVATING + RETRACTING GEAR | | | | | | AIRCRAFT RECOVERY SUPPORT SYS | • | | | | | AIRCRAFT LAUNCH SUPPORT SYSTEM
AIRCRAFT HANDLING, SERVICE, STOWAG | T . | | | | | MISC MECH HANDLING SYSTEMS | 2 | | | | | PECIAL PURPOSE SYSTEMS | 224.0 | 58.58 | 475.00 | | | SCIENTIFIC+OCEAN ENGINEERING SYS | | | | | | SWIMMER+DIVER SUPPORT+PROT SYS | | | | | 593 | ENVIRONMENTAL POLLUTION CNTL SYS | | | | | | | | | | 594 SUBMARINE RESC+SALVG+SURVIVE SYS 595 TOW, LAUNCH, HANDLE UNDERWATER SYS 596 HANDLING SYS FOR DIVER+SUBMR VEH 597 SALVAGE SUPPORT SYSTEMS 598 AUX SYSTEMS OPERATING FLUIDS 599 AUX SYSTEMS REPAIR PARTS+TOOLS 224.0 58.58 475.00 * DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS ### PRINTED REPORT NO. 7 - OUTFIT+FURNISHINGS WEIGHT | SWBS | COMPONENT FIT+FURNISHING, GENERAL IP FITTINGS ULL FITTINGS AILS, STANCHIONS+LIFELINES IGGING+CANVAS LL COMPARTMENTATION ON-STRUCTURAL BULKHEADS LOOR PLATES+GRATING ADDERS ON-STRUCTURAL CLOSURES | WT-LTON | VCG-FT | LCG-FT | |---------|---|-------------|--------|--------| | 600 007 | FIT+FURNISHING CENERAL | 4236 2 | 75 79 | 474 73 | | 610 82 | TD FITTINGS | 97 5 | 93.76 | 497 04 | | 611 11 | HII DIMMINGO | 57.J | 76.32 | 475 00 | | 613 0 | ATIC CONNCUTONCLITEDITNEC | 20.6 | 70.32 | 475.00 | | , 612 K | AILS, STANCHIONS+LIFELINES | 28.6 | 94.34 | 475.00 | | 613 K | IGGING+CANVAS | 0.6 | 90.10 | 633.33 | | 620 HU | LL COMPARTMENTATION | 788.2 | 69.33 | 4/5.00 | | 621 N | ON-STRUCTURAL BULKHEADS | 515.1 | 84.80 | 475.00 | | 622 F | LOOR PLATES+GRATING | 76.3 | 45.79 | 475.00 | | 623 L | ADDERS | 188.7 | 33.32 | 475.00 | | 624 N | ON-STRUCTURAL CLOSURES | | | | | 625 A | IRPORTS, FIXED PORTLTS, WINDOWS | 8.1 | 146.25 | 475.00 | | 630 PR | ESERVATIVES+COVERINGS | 1841.1 | 76.75 | 475.00 | | 631 P | AINTING | 289.1 | 60.42 | 475.00 | | 632 7 | INC COATING | | | | | 633 C | ATHORIC PROTECTION | 6.1 | 28, 62 | 475 00 | | 634 D | ECK COVERINGS | 446.6 | 76 32 | 475.00 | | 635 B | TIT THEILATION | 791 4 | 81 62 | 475.00 | | 636 H | ON-STRUCTURAL CLOSURES IRPORTS, FIXED PORTLTS, WINDOWS ESERVATIVES+COVERINGS AINTING INC COATING ATHODIC PROTECTION ECK COVERINGS ULL INSULATION ULL DAMPING HEATHING EFRIGERATION SPACES ADIATION SHIELDING | 731.4 | 01.02 | 475.00 | | 637 c | UDD DAMING | 272 0 | 86 92 | 475.00 | | 639 0 | PERITING | 35.0 | 36.04 | 475.00 | | 630 E | PLYING SILEIDING | 33.0 | 30.04 | 4/3.00 | | 639 K | MINC CDACEC | 47 1 | 02 01 | 200 66 | | 640 11 | VING SPACES | 47.1 | 92.01 | 475 00 | | 641 0 | FFICER BERTHING+MESSING | 13.6 | 101.00 | 4/5.00 | | 642 N | ON-COMM OFFICER B+M | 1.0 | 94.83 | 4/5.00 | | 643 E | NLISTED PERSONNEL B+M | 8.9 | 96.86 | 4/5.00 | | 644 S | ANITARY SPACES+FIXTURES | 1.0 | 98.53 | 436.47 | | 645 L | EISURE+COMMUNITY SPACES | 20.0 | 83.68 | 20.02 | | 650 SEI | RVICE SPACES | 187.3 | 98.55 | 512.08 | | 651 C | OMMISSARY SPACES | 100.5 | 100.00 | 475.00 | | 652 M | EDICAL SPACES | 21.7 | 101.00 | 380.00 | | 653 DI | ENTAL SPACES | 1.7 | 89.00 | 380.00 | | 654 U | FILITY SPACES | | | | | 655 L | AUNDRY SPACES | 62.8 | 95.50 | 617.50 | | 656 TE | RASH DISPOSAL SPACES | .6 | 111.00 | 807.50 | | 660 WO | RKING SPACES | 396.1 | 103.20 | 475.00 | | 661 OI | FFICES | 109.6 | 84.80 | 475.00 | | 662 M | HEALINING EFRIGERATION SPACES ADIATION SHIELDING VING SPACES FFICER BERTHING+MESSING DN-COMM OFFICER B+M ANITARY SPACES+FIXTURES EISURE+COMMUNITY SPACES RVICE SPACES DMMISSARY SPACES EDICAL SPACES EDICAL SPACES ETILITY SPACES AUNDRY SPACES RASH DISPOSAL SPACES RKING SPACES FFICES ACH CNTL CENTER FURNISHING ACT CONTL CENTER FURNISHING | | | | | 663 EI | LECT CNTL CENTER FURNISHING | | | | | | | | | | | 665 WC | ORKSHOPS LARS TEST AREAS | 286.4 | 110.24 | 475.00 | | 670 STC | OWAGE SPACES | 853.9 | 60.45 | 475 00 | | 671 T.C | OCKERS+SPECTAL STOWAGE | 000.5 | 00.15 | 1,0100 | | 672 87 | ODEROOMSTISSIE ROOMS | 953 0 | 60 45 | 475 00 | | 673 67 | MAGE CNTL STATIONS ORKSHOPS, LABS, TEST AREAS OKERS+SPECIAL STOWAGE OREROOMS+ISSUE ROOMS ARGO STOWAGE | 000.5 | 00.43 | 4/3.00 | | 600 CF | CLIL DIIDDOCE GAGAEMG | 25 1 | 72 21 | 72 21 | | 600 05 | CIVE ENVENCE STRIFTS | JJ.1
1 / | 75 26 | 475 00 | | 600 DE | CCIAL PURPOSE SYSTEMS ERATING FLUIDS PAIR PARTS+SPECIAL TOOLS | 22 7 | 72.00 | 475.00 | | OJJ KE | SEMIN ENVISABLECTURE TOORS | 33.1 | 12.00 | 4/3.00 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 8 - ARMAMENT WEIGHT | SWBS | COMPONENT | WT-LTON | VCG-FT | | |---|---|------------------|--------|----------------------------| | 711 GT
712 AN
713 AN
720 MIS
721 LA
722 MI
723 MI
724 MI
725 MI
726 MI | NS+AMMUNITION | 5.1 | 81.90 | 691.83 | | 729 MI
730 MIN
731 MI
732 MI
733 MI
740 DEE
741 DE
742 DE
743 DE
750 TOF
751 TC | INE LAUNCHING DEVICES INE HANDLING INE STOWAGE PTH CHARGES EPTH CHARGE LAUNCHING DEVICES EPTH CHARGE HANDLING EPTH CHARGE STOWAGE | | | | | 760 SMA
761 SM
762 SM
763 SM
770 CAR
772 CA
780 AIR
782 AI
783 AI
784 AI
785 AI | ALL ARMS+PYROTECHNICS MALL ARMS+PYRO LAUNCHING DEV MALL ARMS+PYRO LAUNCHING DEV MALL ARMS+PYRO STOWAGE MALL ARMS+PYRO STOWAGE MALL ARMS+PYRO STOWAGE MALL ARMS+PYRO STOWAGE MALL ARMS+PYRO STOWAGE MALL ARMS+PYRO STOWAGE MALL MALL MALL MALL MALL MALL MALL MALL | 2.4
.2
2.4 | 70.00 | 475.00
475.00
940.00 | | 790 SPE
791 SP
792 SP
793 SP
797 MI
798 AR | CIAL PURPOSE SYSTEMS ECIAL WEAPONS SYSTEMS ECIAL WEAPONS HANDLING ECIAL WEAPONS STOWAGE SC ORDINANCE SPACES MAMENT OPERATING FLUIDS | .0 | 55.12 | 475.00
475.00 | | 799 AR | MAMENT REPAIR PART+TOOLS | .1 | 49.82 | 475.00 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 9 - LOADS WEIGHT (FULL LOAD CONDITION) | SWBS | SWBS | COMPONENT | WT-LTON | VCG-FT | LCG-FT | |--|-------|---------------------------------|---------|--------|--------| | F15 TROOPS F16 AIR WING
PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F21 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS AMMO F24 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (SHIP) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD DEL SYS SUPPORT EQUIP F28 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F42 JP-5 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 RESERVE FEED WATER F52 FRESH WATER F54 TYDRAULT FIUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS F60 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 AMPHIBIOUS ASSAULT SYS * F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO CRYOGENIC+LIQUEFIED GAS | | | 27070 0 | EO E1 | 475 20 | | F15 TROOPS F16 AIR WING PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F21 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS AMMO F24 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (SHIP) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD DEL SYS SUPPORT EQUIP F28 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F42 JP-5 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 RESERVE FEED WATER F52 FRESH WATER F54 TYDRAULT FIUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS F60 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 AMPHIBIOUS ASSAULT SYS * F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO CRYOGENIC+LIQUEFIED GAS | FOO L | OADS | 3/9/0.0 | 05.31 | 450.23 | | F15 TROOPS F16 AIR WING PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F21 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS AMMO F24 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (SHIP) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD DEL SYS SUPPORT EQUIP F28 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F42 JP-5 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 RESERVE FEED WATER F52 FRESH WATER F54 TYDRAULT FIUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS F60 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 AMPHIBIOUS ASSAULT SYS * F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO CRYOGENIC+LIQUEFIED GAS | F10 | SHIPS FORCE | 14.9 | 95.22 | 407.20 | | F15 TROOPS F16 AIR WING PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F21 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS AMMO F24 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (SHIP) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD DEL SYS SUPPORT EQUIP F28 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F42 JP-5 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 RESERVE FEED WATER F52 FRESH WATER F54 TYDRAULT FIUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS F60 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 AMPHIBIOUS ASSAULT SYS * F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO CRYOGENIC+LIQUEFIED GAS | F11 | OFFICERS | 8.0 | 93.27 | 407.29 | | F15 TROOPS F16 AIR WING PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F21 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS AMMO F24 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (SHIP) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD DEL SYS SUPPORT EQUIP F28 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F42 JP-5 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 RESERVE FEED WATER F52 FRESH WATER F54 TYDRAULT FIUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS F60 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 AMPHIBIOUS ASSAULT SYS * F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO CRYOGENIC+LIQUEFIED GAS | F12 | NON-COMMISSIONED OFFICERS | .3 | 89.33 | 3/2.3/ | | F15 TROOPS F16 AIR WING PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F21 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS AMMO F24 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (SHIP) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD DEL SYS SUPPORT EQUIP F28 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F42 JP-5 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 RESERVE FEED WATER F52 FRESH WATER F54 TYDRAULT FIUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS F60 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 AMPHIBIOUS ASSAULT SYS * F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * F67 CARGO CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO CRYOGENIC+LIQUEFIED GAS | F13 | ENLISTED MEN | 2.1 | 88.43 | 451.72 | | F16 AIR WING PERSONNEL F19 OTHER PERSONNEL F19 OTHER PERSONNEL F10 OTHER PERSONNEL F20 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS AMMO F24 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (ORD) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD REPAIR PARTS (ORD) F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS,
PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-S F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES F63 CARGO, FUELS + LUBRICANTS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS F67 CARGO, CRYOGENIC+LIQUEFIED GAS F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS F6 | | | | | | | F19 OTHER PERSONNEL F20 MISSION RELATED EXPENDABLES+SYS F21 SHIP AMMUNITION F22 ORD DEL SYS AMMO F23 ORD DEL SYS (AIRCRAFT) F25 ORD REPAIR PARTS (SHIP) F26 ORD REPAIR PARTS (ORD) F26 ORD DEL SYS SUPPORT EQUIP F27 ORD SYS SUPPORT EQUIP F28 PECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F45 RASOLINE F45 RASOLINE F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO, STORES * F61 CARGO, ORDINANCE + DELVRY SYS F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F60 CARGO CANCER F67 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO AMPHIB | | | | | | | F22 ORD DEL SYS AMMO F23 ORD DEL SYS (AIRCRAFT) F25 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (ORD) F26 ORD DEL SYS SUPPORT EQUIP F27 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 GASOLINE F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F51 SEA WATER F52 FEESH WATER F52 FEESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 CARGO, ORDINANCE + DELVRY SYS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 STORES F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS A | F16 | AIR WING PERSONNEL | | | | | F22 ORD DEL SYS AMMO F23 ORD DEL SYS (AIRCRAFT) F25 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (ORD) F26 ORD DEL SYS SUPPORT EQUIP F27 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 GASOLINE F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F51 SEA WATER F52 FEESH WATER F52 FEESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 CARGO, ORDINANCE + DELVRY SYS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 STORES F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS A | F19 | OTHER PERSONNEL | 4.5 | 102.15 | 524.70 | | F22 ORD DEL SYS AMMO F23 ORD DEL SYS (AIRCRAFT) F25 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (ORD) F26 ORD DEL SYS SUPPORT EQUIP F27 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 GASOLINE F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F51 SEA WATER F52 FEESH WATER F52 FEESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 CARGO, ORDINANCE + DELVRY SYS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 STORES F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS A | F20 1 | MISSION RELATED EXPENDABLES+SYS | 382.1 | 102.63 | 475.00 | | F22 ORD DEL SYS AMMO F23 ORD DEL SYS (AIRCRAFT) F25 ORD REPAIR PARTS (SHIP) F25 ORD REPAIR PARTS (ORD) F26 ORD DEL SYS SUPPORT EQUIP F27 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 GASOLINE F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F51 SEA WATER F52 FEESH WATER F52 FEESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 CARGO, ORDINANCE + DELVRY SYS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 STORES F67 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, AMPHIBIOUS A | F21 | SHIP AMMUNITION | 35.7 | 15.50 | 475.00 | | F26 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F52 FRESH WATER F54 RESERVE FEED WATER F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F63 CARGO, FUELS + LUBRICANTS F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F64 CARGO, AMPHIBIOUS ASSAULT SYS F65 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARCO, GASES | F22 | ORD DEL SYS AMMO | | | | | F26 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F52 FRESH WATER F54 RESERVE FEED WATER F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F63 CARGO, FUELS + LUBRICANTS F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F64 CARGO, AMPHIBIOUS ASSAULT SYS F65 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARCO, GASES | F23 | ORD DEL SYS (AIRCRAFT) | 225.8 | 113.00 | 475.00 | | F26 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F31 PROVISIONS+PERSONNEL STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F52 FRESH WATER F54 RESERVE FEED WATER F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F63 CARGO, FUELS + LUBRICANTS F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F61 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F64 CARGO, AMPHIBIOUS ASSAULT SYS F65 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARCO, GASES | F24 | ORD REPAIR PARTS (SHIP) | | | | | F26 ORD DEL SYS SUPPORT EQUIP F29 SPECIAL MISSION RELATED SYS F30 STORES F30 STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL STORE BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F52 FRESH WATER F54 GAS (NON FUEL TYDE) F55 GAS (NON FUEL TYDE) F56 GAS (NON-PETROLEUM F60 CARGO F61 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F61 F62 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F62 CARGO, AMPHIBIOUS ASSAULT SYS F63 CARGO, AMPHIBIOUS ASSAULT SYS F64 CARGO, AMPHIBIOUS ASSAULT SYS F65 CARGO, AMPHIBIOUS ASSAULT SYS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARCO, GASES | F25 | ORD REPAIR PARTS (ORD) | | | | | F30 STORES F31 PROVISIONS+PERSONNEL STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F43 GASOLINE F44 DISTILLATE FUEL
F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F63 CARGO, FUELS + LUBRICANTS F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYSOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYSOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES | F26 | ORD DEL SYS SUPPORT EQUIP | 120.6 | 109.01 | 475.00 | | F30 STORES F31 PROVISIONS+PERSONNEL STORES F31 PROVISIONS+PERSONNEL STORES F32 GENERAL STORES F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS F63 CARGO, FUELS + LUBRICANTS F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYSOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CRYSOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES * F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, CASSES | F20 | SPECIAL MISSION RELATED SYS | - | | | | F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED 13376.2 32.60 498.85 F41 DIESEL FUEL MARINE 10330.5 37.56 544.26 * F42 JP-5 3000.0 16.00 350.00 F43 GASOLINE 2 109.00 902.50 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL 45.4 F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED 1028.5 37.56 475.00 F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID 63.3 37.56 475.00 F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO 22243.7 59.46 461.17 * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | | | | 86.61 | 475.00 | | F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED 13376.2 32.60 498.85 F41 DIESEL FUEL MARINE 10330.5 37.56 544.26 * F42 JP-5 3000.0 16.00 350.00 F43 GASOLINE 2 109.00 902.50 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL 45.4 F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED 1028.5 37.56 475.00 F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID 63.3 37.56 475.00 F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO 22243.7 59.46 461.17 * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F30 . | DECVITATIONS PERSONNET, STORES | 762.9 | 93.54 | 475.00 | | F33 MARINES STORES (SHIPS COMPLEM) F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED 13376.2 32.60 498.85 F41 DIESEL FUEL MARINE 10330.5 37.56 544.26 * F42 JP-5 3000.0 16.00 350.00 F43 GASOLINE 2 109.00 902.50 F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL 45.4 F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED 1028.5 37.56 475.00 F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID 63.3 37.56 475.00 F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO 22243.7 59.46 461.17 * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | . E37 | CEMEDAL CHORES | 162.4 | 54.06 | 475.00 | | F39 SPECIAL STORES F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE * F42 JP-5 * F42 JP-5 * 3000.0 * F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS * F63 CARGO, FUELS + LUBRICANTS * F63 CARGO, FUELS + LUBRICANTS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO GASES * F67 CARGO GASES * GASON CARGO GASES * F67 CARGO GASES * F67 CARGO GASES * F67 CARGO GASES * GASON CARGO GASES * F67 CARGO GASES * F67 CARGO GASES * GASON CARGO GASES * F68 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, CRYOGENIC+LIQUEFIED GAS * F67 CARGO GASES * F67 CARGO GASES | F32 | MADINES SECRES (SUIDS COMPLEM) | 102.4 | 34.00 | 170.00 | | F40 LIQUIDS, PETROLEUM BASED F41 DIESEL FUEL MARINE F42 JP-5 F43 GASOLINE F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS * F63 CARGO, FUELS + LUBRICANTS * F63 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS * 6214.0 498.85 498.85 498.85 532.60 498.85 544.26 544 | | | | | | | F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES F63 CARGO, FUELS + LUBRICANTS F64 CARGO, CRYOGENIC-LIQUEFIED GAS F65 CARGO, CRYOGENIC-LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, GASES | F39 | SPECIAL STUKES | 12276 2 | 32 60 | 100 05 | | F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES F63 CARGO, FUELS + LUBRICANTS F64 CARGO, CRYOGENIC-LIQUEFIED GAS F65 CARGO, CRYOGENIC-LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, GASES | F40 . | LIQUIDS, PETROLEUM BASED | 10220 5 | 27.56 | 544 26 | | F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES F63 CARGO, FUELS + LUBRICANTS F64 CARGO, CRYOGENIC-LIQUEFIED GAS F65 CARGO, CRYOGENIC-LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, GASES | F41 | DIESEL FUEL MARINE | 10330.5 | 16.00 | 344.20 | | F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES F63 CARGO, FUELS + LUBRICANTS F64 CARGO, CRYOGENIC-LIQUEFIED GAS F65 CARGO, CRYOGENIC-LIQUEFIED GAS F66 CARGO,
AMPHIBIOUS ASSAULT SYS F67 CARGO, GASES | * F42 | JP-5 | 3000.0 | 100.00 | 330.00 | | F44 DISTILLATE FUEL F45 NAVY STANDARD FUEL OIL (NSFO) F46 LUBRICATING OIL F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO F61 CARGO, ORDINANCE + DELVRY SYS F62 CARGO, STORES F63 CARGO, FUELS + LUBRICANTS F64 CARGO, CRYOGENIC-LIQUEFIED GAS F65 CARGO, CRYOGENIC-LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS F67 CARGO, GASES | F43 | GASOLINE | . 2 | 109.00 | 902.30 | | F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED 1028.5 37.56 475.00 F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID 63.3 37.56 475.00 F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO 22243.7 59.46 461.17 * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYGGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F44 | DISTILLATE FUEL | | | | | F49 SPECIAL FUELS AND LUBRICANTS F50 LIQUIDS, NON-PETRO BASED 1028.5 37.56 475.00 F51 SEA WATER F52 FRESH WATER F53 RESERVE FEED WATER F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID 63.3 37.56 475.00 F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO 22243.7 59.46 461.17 * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYGGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F45 | NAVY STANDARD FUEL OIL (NSFO) | 45.4 | | | | F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F46 | LUBRICATING OIL | 45.4 | | • | | F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F49 | SPECIAL FUELS AND LUBRICANTS | 1000 5 | 27 56 | 475 00 | | F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F50 1 | LIQUIDS, NON-PETRO BASED | 1028.5 | 37.30 | 4/5.00 | | F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F51 | SEA WATER | | 07.56 | 475 00 | | F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F52 | FRESH WATER | 965.2 | 37.56 | 4/5.00 | | F54 HYDRAULIC FLUID F55 SANITARY TANK LIQUID F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC-LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F53 | RESERVE FEED WATER | | | | | F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F54 | HYDRAULIC FLUID | | | 455 00 | | F56 GAS (NON FUEL TYPE) F59 MISC LIQUIDS, NON-PETROLEUM F60 CARGO * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F55 | SANITARY TANK LIQUID | 63.3 | 37.56 | 475.00 | | # F60 CARGO 22243.7 59.46 461.17 # F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 # F62 CARGO, STORES # F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 # F64 CARGO, LIQUIDS, NON-PETROLEUM # F65 CARGO, CRYOGENIC+LIQUEFIED GAS # F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F56 | GAS (NON FUEL TYPE) | | | | | * F61 CARGO, ORDINANCE + DELVRY SYS 243.0 114.00 470.00 F62 CARGO, STORES 3000.0 16.00 350.00 F64 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F65 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 F67 CARGO GASES | F59 | MISC LIQUIDS, NON-PETROLEUM | | | | | F62 CARGO, STORES * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F60 (| CARGO | 22243.7 | 59.46 | 461.17 | | * F63 CARGO, FUELS + LUBRICANTS 3000.0 16.00 350.00 F64 CARGO, LIQUIDS, NON-PETROLEUM F65 CARGO, CRYOGENIC+LIQUEFIED GAS F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | * F61 | CARGO, ORDINANCE + DELVRY SYS | 243.0 | 114.00 | 470.00 | | F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F62 | CARGO, STORES | | | | | F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | * F63 | CARGO, FUELS + LUBRICANTS | 3000.0 | 16.00 | 350.00 | | F65 CARGO, CRYOGENIC+LIQUEFIED GAS * F66 CARGO, AMPHIBIOUS ASSAULT SYS 6214.0 40.82 350.00 | F64 | CARGO, LIQUIDS, NON-PETROLEUM | | | | | PET CARGO GASES | E65 | CARCO CRYOCENIC+I.TOUEFIED GAS | | | | | F67 CARGO, GASES
* F69 CARGO, MISCELLANEOUS 12786.7 77.67 541.10 | | | 6214.0 | 40.82 | 350.00 | | * F69 CARGO, MISCELLANEOUS 12786.7 77.67 541.10 | F67 | CARGO, GASES | | | | | | * F69 | CARGO, MISCELLANEOUS | 12786.7 | 77.67 | 541.10 | ^{*} DENOTES INCLUSION OF PAYLOAD OR ADJUSTMENTS PRINTED REPORT NO. 10 - WEIGHT AND KG MODIFICATION SUMMARY | ROW | WT KE | Y P+A NAI | ME | | | | | | |---------------|------------|----------------|------------------|-------------------|--------|-------|--------------|----------------| | ORIG
RESUL | INAL . | | | | | | !
! ORIG. | | | | | | | ! ====== | ====== | | . ====== | ====== | | 33
152.0 | W411
.0 | | SYSTEMS
136.4 | | 100.5 | 100.5 | UNKNOWN | 152.0 | | 34 | W413
.0 | COMBAT
1.2 | SYSTEMS
1.2 | | 100.5 | 100.5 | UNKNOWN | 152.0 | | 152.0
35 | | COMBAT
5.7 | SYSTEMS
5.7 | | 108.6 | 108.6 | UNKNOWN | 108.0 | | 108.0
36 | W427 | COMBAT
2.0 | SYSTEMS
2.0 | | 20.0 | 20.0 | UNKNOWN | 325.0 | | 325.0
37 | W431 | COMBAT
3.1 | SYSTEMS | UNKNOWN | 100.5 | 100.5 | UNKNOWN | 152.0 | | 152.0
38 | W434 | COMBAT | SYSTEMS | , | | | | | | 775.0
39 | .0
W436 | 5.8
COMBAT | 5.8
SYSTEMS | | | | | 775.0 | | 437.0
40 | .0
W441 | 13.5
COMBAT | 13.5
SYSTEMS | | 75.0 | 75.0 | UNKNOWN | 437.0 | | 267.0 | .0
W455 | 346.2 | 346.2
SYSTEMS | UNKNOWN | 100.5 | 100.5 | UNKNOWN | 267.0 | | 100.0 | .0 | 3.7 | 3.7 | UNKNOWN | 100.5 | 100.5 | UNKNOWN | 100.0 | | 42
450.0 | W471
.0 | COMBAT
12.6 | SYSTEMS
12.6 | | 106.0 | 106.0 | UNKNOWN | 450.0 | | 43 | W472
.0 | COMBAT
1.2 | | UNKNOWN | 106.0 | 106.0 | UNKNOWN | 450.0 | | 44 | 00.1 | COMBAT | SYSTEMS
205.2 | | 17.5 | 43.6 | 475.0 | 450.0 | | 462.2
45 | W482 | COMBAT
36.9 | | | 100.5 | 100.5 | UNKNOWN | 200.0 | | _ | 14.9 | | GR 511
144.9 | (HEATING)
68.9 | | | 475.0 | <i>j</i>
.0 | | 475.0
32 | W583 | | | LS
UNKNOWN | 38.0 | 38.0 | UNKNOWN | 842.0 | | 842.0
30 | WF42
.0 | JP5 PR0 | | UNKNOWN | 16.0 | 16.0 | UNKNOWN | 350.0 | | 350.0
31 | WF61 | HANGAR
243.0 | 243.0 | UNKNOWN | 114 0 | 114 0 | UNKNOWN | 470.0 | |-------------|------|--|-------------------|------------|-------|-------|---------|--------| | 470.0 | . 0 | 243.0 | 243.0 | ONKNOWN | 114.0 | 114.0 | UMVNOMN | 470.0 | | 29 | WF63 | JP5 FUE
3000.0 | L CARGO
3000.0 | UNKNOWN | 16.0 | 16.0 | UNKNOWN | 350.0 | | 350.0 | | | | | | | | | | 11 | WF66 | | DECK 1A | | | | | | | 12 | •0 | 205.9
1B | | UNKNOWN | 29.5 | | UNKNOWN | 100.0 | | 12 | | 305.0 | | | 29.0 | | | 200.0 | | 13 | | 1C | | | 23.0 | | • | 200.0 | | | - | 305.0 | | | 29.0 | | | 300.0 | | 14 | | lD | | | | | | | | 15 | | 305.0 | | | 29.0 | | | 400.0 | | 13 | | 1E
305.0 | | | 29.0 | | | 500.0 | | 16 | | 1F | | | 29.0 | | | 300.0 | | | | 205.9 | | | 29.5 | | | 600.0 | | 17 | | VEHICLE | DECK 2A | | | | | | | | | 213.5 | | | 40.5 | | | 100.0 | | 18 | | 2B | | | | | | | | 19 | | 625.8 | | | 39.8 | | | 200.0 | | 19 | | 2C
625.8 | | | 39.8 | | 1 | 300.0 | | 20 | | 2D | | | 39.0 | | | 300.0 | | | | 625.8 | | | 39.8 | | | 400.0 | | 21 | | 2E | | | | | | | | | | 625.8 | | | 39.8 | | | 500.0 | | 22 | | 2F
213.5 | | | 40.5 | | | COO 0 | | 23 | | VEHICLE | DECK 3A | | 40.5 | | | 600.0 | | 23 | | 100.0 | 22011 011 | | 54.0 | | | 100.0 | | 24 | | 3B | | | | | | | | | | 100.0 | | | 54.0 | |
 200.0 | | 25 | | 3C
625.8 | | | 54.0 | | | 300.0 | | 26 | | 3D | | | 34.0 | | | 300.0 | | 20 | | 625.8 | | | 54.0 | | | 400.0 | | . 27 | | 3E | | | | | | | | | | 100.0 | | | 54.0 | | | 500.0 | | 28 | | 3F | 014 0 | * | 54 A | 40.0 | | coo o | | 350.0 | | 100.0 6 | 214.0 | | 54.0 | 40.8 | | 600.0 | | | WF69 | FWD CARG | O SPACE | (TRG OB 1) | | | | | | • | .0 | 1183.2 | | UNKNOWN | 76.0 | | UNKNOWN | 140.0 | | 9 | | MIS CARGO SPACE
6707.5
AFT CARGO SPACE | (LRG OB 2) | | | | | | | 1.0 | | | | 80.5 | | | 438.5 | | | 10 | | | O SPACE
786.7 | (TRG OR 3) | 74.2 | 77.7 | | 778.6 | | 541.1 | | 10,000 12 | , , , , , | | .3.6 | | | ,,,,,, | PRINTED REPORT NO. 11 - P+A WEIGHTS AND VCGS | ROW | PAYLOAD NAME | | | | | | | | | |------------|----------------------|--------------|-------|----------------|-------------------|------------|------------|----------------|------------| | WT
KEY | | WEIGH
FAC | r
 | VCG
KEY | VCG
ADD, FT | VCG
FAC | LCG
KEY | LCG
ADD, FT | LCG
FAC | | 33
W411 | COMBAT SY | | .00 | BL | 100.50 | 1.00 | FPRP | 152.00 | 1.00 | | 34
W413 | COMBAT SY
1.20 | STEMS | .00, | BL | 100.50 | 1.00 | FPRP | 152.00 | 1.00 | | 35
W422 | COMBAT SY
5.70 | STEMS | .00 | BL | 108.60 | 1.00 | FPRP | 108.00 | 1.00 | | 36
W427 | COMBAT SY
2.00 | | .00 | BL | 20.00 | 1.00 | FPRP | 325.00 | 1.00 | | 37
W431 | COMBAT SY
3.10 | | .00 | BL | 100.50 | 1.00 | FPRP | 152.00 | 1.00 | | 38
W434 | COMBAT SY
5.80 | | .00 | BL | 100.50 | 1.00 | FPRP | 775.00 | 1.00 | | 39
W436 | COMBAT SY
13.50 | | .00 | BL | 75.00 | 1.00 | FPRP | 437.00 | 1.00 | | 40
W441 | COMBAT SY
346.20 | | .00 | BL | 100.50 | 1.00 | FPRP | 267.00 | 1.00 | | 41
W455 | COMBAT SY
3.70 | | .00 | BL | 100.50 | 1.00 | FPRP | 100.00 | 1.00 | | 42
W471 | COMBAT SY
12.60 | | .00 | BL | 106.00 | 1.00 | FPRP | 450.00 | 1.00 | | 43
W472 | COMBAT SY | | .00 | BL | 106.00 | 1.00 | FPRP | 450.00 | 1.00 | | 44
W475 | COMBAT SY
105.10 | | .00 | BL | 17.50 | 1.00 | FPRP | 450.00 | 1.00 | | 45
W482 | COMBAT SY
36.90 | | .00 | BL | 100.50 | 1.00 | FPRP | 200.00 | 1.00 | | 7
W511 | REDUCE GR | | HEATI | NG) EL
NONE | ECTRIC LOA
.00 | 1.00 | NONE | .00 | 1.00 | | 32
W583 | WELLDECK
377.00 | | .00 | BL | 38.00 | 1.00 | FPRP | 842.00 | 1.00 | | 30
WF42 | JP5 PROPU
3000.00 | | .00 | D20 | -90.00 | 1.00 | FPRP | 350.00 | . 1.00 | | 31
WF61 | HANGAR
243.00 | | .00 | D20 | 8.00 | 1.00 | FPRP | 470.00 | 1.00 | | 29
WF63 | JP5 FUEL
3000.00 | | .00 | D20 | -90.00 | 1.00 | FPRP | 350.00 | 1.00 | | 11
WF66 | VEHICLE D
205.90 | | .00 | D20 | -76.50 | 1.00 | FPRP | 100.00 | 1.00 | | 12
WF66 | 1B
305.04 | | .00 | D20 | -77.00 | 1.00 | FPRP | 200.00 | 1.00 | | 13
WF66 | 1C
305.04 | | .00 | D20 | -77.00 | 1.00 | FPRP | 300.00 | 1.00 | | 14
WF66 | 1D
305.04 | .00 | D20 | -77.00 | 1.00 | FPRP | 400.00 | 1.00 | |------------|----------------------|---------------|--------------|---------|------|------|--------|------| | 15
WF66 | 1E
305.04 | .00 | D20 | -77.00 | 1.00 | FPRP | 500.00 | 1.00 | | 16
WF66 | 1F
205.90 | .00 | D20 | -76.50° | 1.00 | FPRP | 600.00 | 1.00 | | 17
WF66 | VEHICLE I | DECK 2A | D20 | -65.50 | 1.00 | FPRP | 100.00 | 1.00 | | 18
WF66 | 2B
625.84 | .00 | D20 | -66.20 | 1.00 | FPRP | 200.00 | 1.00 | | 19
WF66 | 2C
625.84 | .00 | D20 | -66.20 | 1.00 | FPRP | 300.00 | 1.00 | | 20
WF66 | 2D
625.84 | .00 | D20 | -66.20 | 1.00 | FPRP | 400.00 | 1.00 | | 21
WF66 | 2E
625.84 | .00 | D20 | -66.20 | 1.00 | FPRP | 500.00 | 1.00 | | 22
WF66 | 2F
213.50 | .00 | D20 | -65.50 | 1.00 | FPRP | 600.00 | 1.00 | | 23
WF66 | VEHICLE D | ECK 3A
.00 | D20 | -52.00 | 1.00 | FPRP | 100.00 | 1.00 | | 24
WF66 | 3B
100.00 | .00 | D20 | -52.00 | 1.00 | FPRP | 200.00 | 1.00 | | 25
WF66 | 3C
625.84 | .00 | D20 | -52.00 | 1.00 | FPRP | 300.00 | 1.00 | | 26
WF66 | 3D
625.84 | .00 | D20 | -52.00 | 1.00 | FPRP | 400.00 | 1.00 | | 27
WF66 | 3E
100.00 | .00 | D20 | -52.00 | 1.00 | FPRP | 500.00 | 1.00 | | 28
WF66 | 3F
100.00 | .00 | D20 | -52.00 | 1.00 | FPRP | 600.00 | 1.00 | | 8
WF69 | FWD CARGO
1183.20 | SPACE (LRG | OB 1)
D20 | -30.00 | 1.00 | FPRP | 140.00 | 1.00 | | 9
WF69 | MIS CARGO
6707.52 | SPACE (LRG | OB 2)
D20 | -25.50 | 1.00 | FPRP | 438.50 | 1.00 | | 10
WF69 | AFT CARGO
4896.00 | SPACE (LRG | OB 3)
D20 | -31.80 | 1.00 | FPRP | 778.60 | 1.00 | # ASSET/MONOCV VERSION 4.2.0 - SPACE MODULE - 11/22/98 16:10.18 #### PRINTED REPORT NO. 1 - SUMMARY | SHIP TYPE-AMPHIB
COLL PROTECT SYSTEM-NONE
SONAR DOME-NONE | | AVIATION FA
HAB STANDA
EMBARKED CO | ACILITY-MAJOR
RD-NAVY
OMMANDER-FLAG | AVN
CMDR | |---|---------------------------|--|---|-----------------------------------| | FULL LOAD WT, LTON TOTAL CREW ACC HULL AVG DECK HT, FT MR VOLUME, FT3 TANK VOL REQ,FT3 SHAFT ALLEY VOLUME,FT3 | 4332.
19.79
663753. | PASSWAY MARGIN FAC
AC MARGIN FAC
SPACE MARGIN FAC
TANK MARGIN FAC | | .000
.200
.000 | | | REQUIRED | REQUIRED | TOTAL
AVAILABLE | ACTUAL | | DKHS ONLY
HULL OR DKHS
SPONSON | 0.
114462. | 12960.
508797. | 252160.
487000.
248354. | 2496258.
11689610.
2665165. | | TOTAL | 114462. | 521758. | 987514. | 16851030. | | SSCS GROUP | TOTA | AL DKHS
TT2 AREA FT2 | PERCENT
TOTAL AREA | | | 1. MISSION SUPPORT 2. HUMAN SUPPORT 3. SHIP SUPPORT 4. SHIP MOBILITY SYSTEM 5. UNASSIGNED | 18799
-3058 | 17, 13628.
91. 3162.
8117823. | 36.0
- 5.9 | | | TOTAL | 52175 | 8. 12960. | 100.0 | | PRINTED REPORT NO. 2 - MISSION SUPPORT AREA | SSCS
SD | GROUP | VOLUME | FT3 | AREA FT2 | LOC | | |-----------------|--|----------|-------|--------------------|--------|---| | *1. | MISSION SUPPORT | 141693.3 | | 294147.4 | T
D | 0 | | 1.1 | COMMAND, COMMUNICATION+SURV | | | 280519.5
8178.0 | E
D | 0 | | 1.11 | | | | 16.2
64.0 | E
D | 0 | | 1.111
1.112 | | | | | E
E | 0 | | 1.113 | | | | 64.0 | | 0 | | 1.12 | SURVEILLANCE SYS | | | 01.0 | E | Ö | | 1.121 | SURFACE SURV (RADAR) | | | | E | 0 | | 1.122 | | | | | E | 0 | | 1.13 | | | | 953.3 | D | 0 | | 1.131
1.132 | COMBAT INFO CENTER | | | 050.0 | E | 0 | | 1.1320 | CONNING STATIONS 1 PILOT HOUSE | | | 953.3 | .2 D | 0 | | 1.1320 | | | | | . 2 D | 0 | | 1.14 | | | | 00. | E | 0 | | 1.141 | | | | | Ē | Õ | | 1.142 | TORPEDO | | | | E | 0 | | 1.143 | MISSILE | | | | E | 0 | | 1.15 | | | | 7160.7 | D | 0 | | 1.16 | ENVIORNMENTAL CNTL SUP SYS WEAPONS | | | 16.2 | E
E | 0 | | 1.21 | GUNS | | | | E. | 0 | | 1.22 | MISSILES | | | | E | ŏ | | 1.23 | MISSILES
ROCKETS | | | | Ē | ō | | 1.24 | TORPEDOS
DEPTH CHARGES
MINES | | | | E | 0 | | 1.25 | DEPTH CHARGES | | | • | E | 0 | | 1.26 | MINES | | | | E
E | 0 | | 1.27 | MULT EJECT RACK STOW
WEAP MODULE STA & SERV INTER | | | | E | 0 | | 1.3 | AVIATION | 141693. | 3 | | E | 0 | | 1.31 | AVIATION LAUNCH+RECOVERY | | | | Ē | Ŏ | | 1.311 | LAUNCHING+RECOVERY AREAS | | | | E | 0 | | 1.31102 | HELICOPTER LANDING AREA | | | | E | 0 | | 1.312 | | | | | E | 0 | | 1.3123
1.32 | HELICOPTER RECOVERY AVIATION CONTROL | | | | E
E | 0 | | 1.323 | OPERATIONS | | | | E | Ö | | 1.33 | | | | | E | Ō | | 1.34 | AIRCRAFT STOWAGE | | | | E | 0 | | 1.34002 | HELICOPTER HANGAR | | | | E | 0 | | 1.35 | AVIATION ADMINISTRATION | | | | E | 0 | | 1.36
1.37 | AVIATION MAINTENANCE AIRCRAFT ORDINANCE | | | | E
E | 0 | | 1.372 | CONTROL | | | | E | 0 | | 1.373 | HANDLING | | | | | Ō | | 1.374 | STOWAGE | | | | E | 0 | | 1.38 | AVIATION FUEL SYS | 141693 | | | | 0 | | 1.381
1.3811 | JP-5 SYSTEM
JP-5 TRANSFER | 1416 | 593.3 | | | 0 | | 1.3812 | JP-5 HANDLING | | | | | 0 | | 1.3813 | AVIATION FUEL | 14 | 1693 | .3 | | Õ | | 1.39 | AVIATION STORES | | | | E | 0 | | 1.391 | AVIATION CONSUMABLES | | | | | 0 | | 1.4 | AMPHIBIOUS | | | 172655.5 | | 0 | | 1.41
1.42 | AMPHIB OPS AMPHIB CONTROL | | | | | 0 | | 1.42 | | | | 1650.0 | | 0 | | 1.43007 | | | | 1200.0 | | 0 | | 1.43008 | | | | 450.0 | | Ö | | 1.44 | | | | 168033.0 | | Ö | | *1.44001 | VEHICLE STOWAGE | | | 129807.4 | 4 E | 0 | | | • | | | * | | | | 1.44002 | WELL DECK | 38225.6 | E | 0 | |---------|--------------------------|---------|-----|---| | 1.45 | AMPHIB ADMIN | 2372.6 | E | 0 | | 1.451 | LANDING FORCE CMDR ADMIN | 1635.0 | E | 0 | | | BATTALION ADMIN | 875.0 | E | 0 | | 1.453 | TROOP ADMIN | -357.4 | E | 0 | | 1.45401 | COMBAT CARGO OFFICE | 220.0 | E | 0 | | 1.46 | AMPHIB MAINTANENCE | 600.0 | E | 0 | | 1.46001 | CANVAS & RUBBER SKRT SHP | 600.0 | E | 0 | | 1.47 | AMPHIB ORDINANCE | | E | 0 | | 1.48 | AMPHIB FUEL | | E | 0 | | 1.49 | AMPHIB STORES | | E | 0 | | 1.5 | | | E | 0 | | | INTERMEDIATE MAINT FAC | | E | 0 | | | FLAG FACILITIES | 5400.0 | D | 0 | | 1.71 | | | E | 0 | | | CONTROL | 900.0 | D | 0 | | | HANDLING | | E | 0 | | | STOWAGE | | E | 0 | | 1.75 | ADMIN | 4500.0 | D | 0 | | | SPECIAL MISSIONS | | E | 0 | | 1.9 | SM ARMS, PYRO+SALU BAT | 50.0 | D | 0 | | | | 11247.8 | E | _ | | 1.91 | SM ARMS (LOCKER) | 291.7 | E | 0 | | 1.92 | PYROTECHNICS | 50.0 | D . | 0 | | 1.93 | SALUTING BAT (MAGAZINE) | 40.0 | E | 0 | | 1.94 | ARMORY | 12063.2 | E | 0 | | 1.95 | SECURITY FORCE EQUIP | -1147.1 | E | 0 | #### PRINTED REPORT NO. 3 - HUMAN SUPPORT AREA | HAB STD = SSCS | | VOLUME | FT3 | AREA FT2 | LOC | : | |--------------------
---|--------|-----|--|------------|------| | -
*2. HUN | IAN SUPPORT | | | 187991.1 | т | 0 | | 2 | | | | 3161.6 | Ď | · | | | | | | 184829.6 | E | • | | 2.1 I | | | | 120284 5 | D
E | U | | 2.11 | OFFICER LIVING | | | 187991.1
3161.6
184829.6
2344.0
120284.5
2319.0
35071.0
2101.0
31718.0
863. | D | 0 | | 2.111 | BERTHING | | | 2101.0 | D | 0 | | 2.1111 | SHIP OFFICER | | | | | | | 2.1111101 | COMMANDING OFFICER CABIN COMMANDING OFFICER STATERO EXECUTIVE OFFICER STATEROOD DEPARTMENT HEAD STATEROOM OFFICER STATEROOM (DBL) TROOP OFFICER TROOP COMMANDER CABIN TROOP COMMANDER STATEROOM TROOP OFFICER STATEROOM TROOP OFFICER STATEROOM AVIATION OFFICER FLAG OFFICER FLAG CABIN FLAG STATEROOM FLAG STATEROOM SANITARY | | | 3325.
513.
200. | 0 D | 1 | | 2.1111104 | COMMANDING OFFICER STATERO | MOC | | 200. | 0 D | 1 | | 2.1111206 | EXECUTIVE OFFICER STATEROO | M | | 150.
625. | 0 D | 1 | | 2.1111230 | DEPARTMENT HEAD STATEROOM | | | 625. | 0 E | 5 | | 2.1111302 | OFFICER STATEROOM (DBL) | | | 2700. | 0 E | 0 | | 2.1113 | TROOP OFFICER | | | 28393. | UE | U | | 2.1113103 | TROOP COMMANDER CABIN | | | 513.
200. | 0 E | 1 | | 2.1113104 | TROOP COMMANDER STATEROOM | | | 200. | 0 E | 1 | | 2.1113301 | TROOP OFFICER STATEROOM | | | 10250.
17430. | OE | 1.00 | | 2.1113302 | TROOP OFFICER STATEROOM | | | 1/430. | OE | 100 | | 2.1114
2.1115 | AVIATION OFFICER | | | 1238. | | | | 2.1115 | FLAG CARIN | | | 513. | מס | 1 | | 2.1115104 | FLAG STATEROOM | | | 200. | 0 D | ī | | 2.1115301 | FLAG STAFF OFFICER STTRM | | | 525. | 0 D | 5 | | 2.112 | SANITARY | | | 200.
525.
218.0 | D | 0 | | | | | | 3353.0 | E | | | 2.1121 | SHIP OFFICER | | | 80. | 0 D | 0 | | | COMMANDING OFFICER BATH EXECUTIVE OFFICER BATH OFFICER SEMI-PRIVATE BATH OFFICER BATH OFFICER WR, WC & SH TROOP OFFICER TROOP COMMANDER BATH TROOP OFFICER WR, WC & SH AVIATION OFFICER FLAG OFFICER FLAG OFFICER FLAG OFFICER BATH FLAG STF OFF WR, WC & SH CPO LIVING | | | 399. | | | | 2.1121101 | COMMANDING OFFICER BATH | | | 50. | | | | 2.1121201 | EXECUTIVE OFFICER BATH | | | | 0 D
5 E | | | 2.1121202 | OFFICER SEMI-PRIVATE BATH | | | 22. | | | | 2.1121203 | OFFICER WR. WC & SH | | | 339. | O E | 3 | | 2.1123 | TROOP OFFICER | | | 2954. | 0 E | Ō | | 2.1123101 | TROOP COMMANDER BATH | | | 50 | 0 12 | 1 | | 2.1123302 | TROOP OFFICER WR, WC & SH | | | 2904. | 0 E | 13 | | 2.1124 | AVIATION OFFICER | | | | Ē | 0 | | 2.1125 | FLAG OFFICER | | | 138. | 0 D | 0 | | 2.1125101 | FLAG OFFICER BATH | | | 50. | ם ט | 1 | | 2.1125302 | CDO LIVING | | | 50.
88.
1645.5 | עט | U T | | 2.12 | CPO LIVING BERTHING | | | 1347.5 | E | Ö | | 2.1211 | BERTHING SHIP CPO LIVING SPACE MARINE MASTER SGT | | | 1347.5
220. | ΟĒ | Ö | | 2.121101 | LIVING SPACE | | | 220. | | | | 2.1212 | MARINE MASTER SGT | | | | E | 0 | | 2.1213 | SENIOR TROOP NCO | | | 1127. | 5 E | 0 | | 2.121301 | LIVING SPACE | | | 1127. | | 2 | | 2.1215 | FLAG CPO | | | | E | 0 | | 2.1217 | SPECIAL MISSION CPO | | | 200 0 | E | 0 | | 2.122
2.1221 | SANITARY ' | | | 298.0
72.0 | E | 0 | | 2.1221 | SANITARY | | | 72.0 | | 1 | | 2.122101 | MARINE MASTER SGT | | | , 2 • · | E | ō | | 2.1223 | SENIOR TROOP NCO | | | 226. | | ō | | 2.122301 | SANITARY | | | 226.0 | Σ | 2 | | 2.1225 | FLAG CPO | | | | E | | | 2.1227 | SPECIAL MISSION CPO | | | 00.555 | E | 0 | | 2.13 | CREW LIVING | | | 82628.2 | E | 0 | | 2.131 | BERTHING | | | 57453.0
903.0 | E | 0 | | 2.1311
2.131101 | SHIP CREW
LIVING SPACE | | | 903.0 | | 2 | | 2.131101 | MITTHO DIROR | | | 505.1 | | - | | 2.1312 | MARINE | | | 0 | |----------|--------------------------------------|-----------------|-----|---| | 2.1313 | TROOP | 56550.0 | | 0 | | 2.131301 | | 56550.0 | | | | 2.1315 | FLAG CREW | | | 0 | | 2.1317 | SPECIAL MISSION CREW | | - | 0 | | 2.132 | SANITARY | 20770.0 | | 0 | | 2.1321 | SHIP CREW | 169.0 | | 0 | | 2.132101 | | 169.0 | | 2 | | 2.1322 | MARINE | | | 0 | | 2.1323 | TROOP | 20601.0 | | 0 | | 2.132301 | | 20601.0 | | - | | 2.1325 | FLAG CREW | | | 0 | | 2.1327 | SPECIAL MISSION CREW | 4405.0 | | 0 | | 2.133 | RECREATION | 4405.2 | | 0 | | 2.13301 | RECREATION ROOM | 1906.0 | | 0 | | 2.13302 | LIBRARY | 1906.0 | | 0 | | 2.13304 | HOBBY SHOP | 160.0 | | 1 | | 2.13305 | PHOTOGRAPHIC DARK ROOM | 433.2 | | 1 | | 2.13306 | CREW LOUNGE | 25.2 | | 0 | | 2.14 | GENERAL SANITARY FACILITIES | 25.0 | _ | 0 | | | | 170.0 | E | _ | | 2.14001 | LADIES RETIRING ROOM | 120.0 | | 2 | | 2.14002 | BRIDGE WASHRM & WC | 25.0 | | 1 | | 2.14003 | DECK WASHRM & WC | 25.0 | | 1 | | 2.14004 | ENGINEERING WR & WC | 25.0 | | 1 | | 2.15 | SHIP RECREATION FAC | 734.8 | | 0 | | 2.151 | MUSIC | | | 0 | | 2.15102 | FM RADIO STATION | | E (| | | 2.15103 | | 20.0 | E (| 0 | | 2.152 | MOTION PIC FILM+EQUIP | 20.0 | | 0 | | 2.15201 | PROJECTION EQUIP RM | 20.0
619.8 | | 0 | | 2.153 | PHYSICAL FITNESS | 100.0 | | 0 | | 2.15301 | PHYSICAL FITNESS RM | | _ | 0 | | 2.15302 | ATHLETIC GEAR STRM | 12.8 | _ | 0 | | 2.15303 | TROOP ATHLETIC GR STRM | 507.0 | _ | - | | 2.154 | TV ROOM | 95.0 | _ | 0 | | 2.16 | TRAINING | 35.0 | | 0 | | 2.16002 | RECOGNITION TRAINING LKR | 35.0
34222.7 | | 0 | | | COMMISSARY | 17503.8 | _ | 0 | | 2.21 | FOOD SERVICE | 6243.0 | | 0 | | 2.211 | OFFICER | 4418.0 | | 0 | | 2.21102 | WARDROOM MESSROOM
WARDROOM LOUNGE | 1825.0 | | 0 | | 2.21103 | CPO LOUNGE | 600.0 | | 0 | | 2.212 | CPO MESSROOM AND LOUNGE | 600.0 | | Ö | | 2.21201 | CREW CRESSROOM AND LOUNGE | 9136.0 | | Ö | | 2.21301 | 1ST CLASS MESSROOM | 1370.4 | | Ö | | 2.21301 | CREW MESSROOM | 7765.6 | | Ō | | 2.21303 | MESS MANAGEMENT SPLST | 1524.8 | | 0 | | 2.21401 | MESS MNGMNT SPLST MESSRM | 1524.8 | | 0 | | 2.215 | FLAG OFFICER | | E (| 0 | | 2.22 | COMMISSARY SERVICE SPACES | 5018.3 | E (| 0 | | 2.221 | FOOD PREPARATION SPACES | 777.3 | E (| 0 | | 2.22101 | MEAT PREPARATION ROOM | 267.0 | E (| 0 | | 2.22103 | BAKERY | | E (| 0 | | 2.22104 | BREAD ROOM | | E (| 0 | | 2.22105 | VEGETABLE PREPARATION ROOM | 308.0 | E (| 0 | | 2.22107 | THAW ROOM | 202.3 | E (| 0 | | 2.222 | GALLEY | 3809.0 | | 0 | | 2.22201 | COMMANDING OFFICER GALLEY | 115.0 | | 0 | | 2.22202 | WARD ROOM GALLEY | 660.0 | | 0 | | 2.22203 | CPO GALLEY | 152.0 | | 0 | | 2.22204 | CREW GALLEY | 2882.0 | | 0 | | 2.223 | PANTRIES | 82.0 | | 0 | | 2.22303 | CPO PANTRY | 82.0 | | 0 | | 2.224 | SCULLERY | 350.0 | | 0 | | 2.22401 | WARDROOM SCULLERY | | _ | 0 | | 2.22403 | CREW SCULLERY | 350.0 | | 0 | | 2.225 | GARBAGE DISPOSAL | | | 0 | | 2.22501 | GARBAGE DISPOSAL ROOM | | | 0 | | 2.226 | PREPARED FOOD HANDLING | | E (| 0 | | 2.23 | FOOD STORAGE+ISSUE | 11700.6 E 0 | |---------|---|-----------------------------------| | 2.231 | CHILL PROVISIONS | 2988.7 E 0 | | 2.232 | FROZEN PROVISIONS | 2072.9 E 0 | | 2.233 | DRY PROVISIONS | 5527.6 E 0 | | 2.233 | ISSUE | 1111.4 E 0 | | | | 738.8 E 0 | | 2.23401 | | 372.6 E 0 | | 2.23402 | | | | 2.3 | | 5051.9 E 0 | | 2.31 | MEDICAL FACILITIES | 3828.5 E 0 | | 2.31002 | AUDIOMETRIC BOOTH | E 0 | | 2.31003 | | E O | | 2.31004 | BACTERIOLOGICAL LAB | E 0 | | 2.31007 | DIET PANTRY EYE EXAMINATION RANGE RM INTENSIVE CARE QUIET RM MEDICAL LINEN ISSUE RM | 90.4 E 0 | | 2.31009 | EYE EXAMINATION RANGE RM | 180.0 E 0 | | | TWO DESCRIPTION TO THE DM | E 0 | | 2.3101 | INTENSIVE CARE QUIET RA | E 0 | | 2.31011 | MEDICAL LINEN 1550E RM | | | 2.31012 | | | | 2.31013 | MEDICAL X-RAY DARK ROOM | 32.0 E 0 | | 2.31014 | MEDICAL X-RAY EXPOSURE RM PHARMACY | 104.0 E 0 | | 2.31016 | PHARMACY | E O | | 2.31023 | | 56.0 E 0 | | 2.31024 | | 50.0 E 0 | | 2.31025 | | 431.0 E 0 | | | | E 0 | | 2.31026 | | | | 2.31027 | | | | 2.33 | BATTLE DRESSING | 250.0 E 0 | | 2.331 | AUX BATTLE DRESSING | 25.0 E 0 | | 2.33101 | FWD AUX BATTLE DRESS ST | 25.0 E 0 | | 2.33102 | | E O | | 2.332 | | 225.0 E 0 | | 2.33201 | | 75.0 E 0 | | | | 75.0 E 0 | | 2.33202 | MID BATTLE DRESSING STA | 75.0 E 0 | | | AFT BATTLE DRESSING STA | | | 2.34 | MEDICAL & DENTAL STOWAGE | 973.5 E 0 | | 2.341 | MEDICAL | 973.5 E 0 | | 2.34101 | MEDICAL STOREROOM | 853.5 E 2 | | 2.34102 | | E O | | 2.34104 | | 120.0 E 2 | | 2.342 | DENTAL | E 0 | | 2.35 | MEDICAL & DENTAL ADMIN | E 0 | | | | E O | | 2.352 | DENTAL ADMIN | 16061.7 E 0 | | 2.4 | GENERAL SERVICES | 7171.7 E 0 | | 2.41 | SHIP STORE FACILITIES | | | 2.41001 | | 7171.7 E 0 | | 2.41002 | CLOTHING & SMALL STRS ISSUE RM | | | 2.41003 | SNACK BAR | ´ E 0 | | 2.41005 | VENDING MACHINE AREA LAUNDRY FACILITIES | E O | | 2.42 | LAUNDRY FACILITIES | 5446.8 E 0 | | 2.42001 | LAUNDRY | 4407.1 E 0 | | 2.42002 | LAUNDRY ISSUE ROOM | 433.2 E 0 | | | LAUNDRY RECEIVING ROOM | 606.5 E 0 | | 2.42003 | | 302.0 E 0 | | 2.43 | DRY CLEANING | 1275.0 E 0 | | 2.44 | BARBER SERVICE | | | 2.44001 | OFFICER BARBER SHOP | 225.0 E 0 | | 2.44002 | BARBER SHOP | 75.0 E 0 | | 2.44003 | TROOP BARBER SHOP | 975.0 E 0 | | 2.46 | POSTAL SERVICE | 966.7 E O | | 2.46001 | POST OFFICE | 924.7 E 0 | | 2.46002 | MAILBAG STOREROOM | 42.0 E 0 | | 2.47 | BRIG | 422.0 E 0 | | 2.47001 | BRIG - CELL LOBBY | 80.0 E 0 | | | DETENTION CELL | 176.0 E 0 | | 2.47002 | | 96.0 E 0 | | 2.47003 | BRIG - SENTRY VESTIBULE | | | 2.47004 | BRIG - SOLITARY CELL | 70.0 E 0 | | 2.48 | RELIGIOUS | 477.5 E 0 | | 2.48001 | CHAPLAIN OFFICE | 140.0 E 0 | | 2.48002 | CHAPLAIN OFFICE LOBBY | 100.0 E 0 | | 2.48003 | CHAPLAIN LOCKER | 12.5 E 0 | | 2.48004 | CHAPEL | 225.0 E 0 | | | PERSONNEL STORES | 817.6 D 0 | | | FERDORADE DIORDO | 3057.8 E | | | | · · · · · · · · · · · · · · · · · | | 2.51 | BAGGAGE
STOREROOMS | 2449.9 | E | 0 | |----------|--------------------------|---------|---|---| | 2.51001 | | 114.0 | E | 0 | | 2,51002 | CPO BAGGAGE STRM | 49.0 | E | 0 | | | CREW BAGGAGE STRM | 1906.0 | E | 0 | | 2.51005 | TROOP OFF BAGGAGE STRM | 380.9 | E | 0 | | 2.52 | MESSROOM STORES | 471.0 | D | 0 | | | • | 118.0 | | | | 2.52001 | WARDROOM STOREROOM | 471.0 | | 0 | | 2.52002 | CPO STOREROOM | 98.0 | - | 0 | | 2.52003 | | 20.0 | | | | 2.55 | FOUL WEATHER GEAR | | D | 0 | | | | ~~~~ | E | _ | | 2.55001 | FOUL WEATHER GEAR LOCKER | 346.6 | | 0 | | 2.55002 | | 80.0 | | 0 | | | LINEN STOWAGE | | E | 0 | | | FOLDING CHAIR STOREROOM | | E | 0 | | | CBR PROTECTION | | E | 0 | | | CBR DECON STATIONS | | E | 0 | | | CBR DEFENSE EQUIPMENT | | E | 0 | | *2.62001 | | 20381.9 | | 0 | | 2.62002 | | | E | 1 | | | CPS AIRLOCKS | | E | 0 | | | LIFESAVING EQUIPMENT | | E | 0 | | 2.71 | LIFEJACKET LOCKER | 20.0 | E | 0 | PRINTED REPORT NO. 4 - SHIP SUPPORT AREA | SSCS
SD | GROUP | VOLUME | FT3 | AREA FT2 | FOC | | |----------------|---|-------------------|-------|--|--------|---| | *3. | SHIP SUPPORT | 949158.5 | | -30581.4 | | 0 | | | | | | -17823.2
-12758.1 | D
E | | | 3.1 | SHIP CNTL SYS (STEERING&DIVING) | | | 6987.2 | | 0 | | 3.11 | STEERING GEAR | | | 6987.2 | Ē | ō | | 3.12 | ROLL STABILIZATION | | | | E | 0 | | 3.15 | | | | | E | 0 | | 3.2 | DAMAGE CONTROL | | | 4706.9 | E | 0 | | 3.21 | DAMAGE CNTRL CENTRAL REPAIR STATIONS | | | 6987.2 | | 0 | | 3.22 | REPAIR SIAIIONS | | | 690.7
-2971.0 | E | 0 | | 3.3 | REPAIR STATIONS
FIRE FIGHTING
SHIP ADMINISTRATION | | | 4203.4 | E | n | | 3.301 | GENERAL SHIP | | | 107.3 | Ē | ō | | 3.302 | GENERAL SHIP EXECUTIVE DEPT | | | 246.2 | E | 0 | | 3.303 | ENGINEERING DEPT | | | 151.1 | E | 0 | | 3.304 | SUPPLY DEPT | | | -2971.0
4203.4
107.3
246.2
151.1
2270.3 | E | 0 | | 3.305 | | | | 65.2
1363.3 | Ē | U | | 3.306 | | | | 1363.3 | | 0 | | 3.307
3.308 | MENCAUD DEDA | | | | E
E | 0 | | 2 200 | MADINEC | | | | E | Ö | | 3.31 | SHIP PHOTO/PRINT SVCS
DECK AUXILIARIES | | | | E | Ö | | 3.5 | DECK AUXILIARIES | | | 1552.4 | E | 0 | | 3.51 | ANCHOR HANDLING | | | 1552.4 | E | 0 | | 3.52 | LINE HANDLING | | | | E | 0 | | 3.53 | ANCHOR HANDLING LINE HANDLING TRANSFER-AT-SEA SHIP BOATS STOWAGE SHIP MAINTENANCE | | | | E
E | 0 | | | | | | 4029.8 | E | ŏ | | 3.61 | ENGINEERING DEPT AUX (FILTER CLEANING) ELECTRICAL MECH (GENERAL WK SHOP) PROPULSION MAINTENANCE | | | 2146.8 | E | 0 | | 3.611 | AUX (FILTER CLEANING) | | | 305.3 | E | 0 | | 3.612 | ELECTRICAL | | | 719.4 | E | 0 | | 3.613 | MECH (GENERAL WK SHOP) | | | 1012.1
110.0 | E | 0 | | 3.62 | MECH (GEMERAL WK SHOP) PROPULSION MAINTENANCE OPERATIONS DEPT (ELECT SHOP) WEAPONS DEPT (ORDINANCE SHOP) DECK DEPT (CARPENTER SHOP) STOWAGE | | | 1047.8 | E | Ö | | 3.63 | WEAPONS DEPT (ORDINANCE SHOP) | | | 1047.8
168.0 | E | Ō | | 3.64 | DECK DEPT (CARPENTER SHOP) | | | 667.2 | E | 0 | | 3.7 | STOWAGE | | | 34696.1 | E | 0 | | 3.71 | SUPPLY DEPT HAZARDOUS MATL (FLAM LIQ) SPECIAL CLOTHING GEN USE CONSUM+REPAIR PART SHIP STORE STORES STORES HANDLING ENGINEERING DEPT | 1 | | 27090.1
5000.0 | E
E | 0 | | 3.711 | SPECIAL CLOTHING | | | 462.2. | | 0 | | 3.713 | GEN USE CONSUM+REPAIR PART | 1, | | 17370.2 | E | ō | | 3.714 | SHIP STORE STORES | | | 1299.6 | | 0 | | 3.715 | STORES HANDLING | | | 2958.0 | | 0 | | 3.12 | ENGINEERING DEPT
OPERATIONS DEPT | | | 1478.8
1636.0 | E
E | 0 | | 3.73
3.74 | DECK DEPT (BOATSWAIN STORES) | | | 4274.7 | | 0 | | 3.75 | DECK DEPT (BOATSWAIN STORES) WEAPONS DEPT EXEC DEPT (MASTER-AT-ARMS STO | | | | Ē | Ŏ | | 3.76 | EXEC DEPT (MASTER-AT-ARMS STO | R) | | 216.6 | E | 0 | | 3.78 | CLEANING GEAR STOWAGE | | | | E | 0 | | 3.8 | ACCESS (INTERIOR-NORMAL) | | | -17823.2 | D | 0 | | 3.82 | INTERIOR | | | -83463.5
-17823.2 | Ē
D | 0 | | 3.02 | INIERIOR | | | -83463.5 | E | U | | 3.821 | NORMAL ACCESS | | | -18813.4 | | 0 | | | | | | -88100.5 | E | | | 3.822 | ESCAPE ACCESS | | | 990.2 | | 0 | | | MANIZO | 040150 | _ | 4637.0 | E | ^ | | 3.9
3.91 | TANKS SHIP PROP SYS TNKG | 949158.5
48792 | | 1959.5 | | 0 | | 3.911 | SHIP ENDUR FUEL TNKG | | 922.4 | | | ŏ | | 3.91101 | | 4 | 37922 | . 4 | E | 0 | | 3.91104 | | | | | _ | 0 | | 3.914 | FEEDWATER TNKG | 20772 | 7 7 | | | 0 | | 3.92 | BALLAST TANK | 297720 | . , | | B | U | | 3.93 | FRESH WATER TNKG | 35441.0 | | E | 0 | |-------|----------------------|----------|--------|---|---| | 3.94 | POLLUTION CNTRL TNKG | | 1959.5 | Ē | 0 | | 3.941 | SEWAGE TANKS | | 886.1 | E | 0 | | 3.942 | OILY WASTE TANKS | | 1073.4 | E | 0 | | 3.95 | VOIDS | 128074.4 | | E | 0 | | 3.96 | COFFERDAMS | C | | E | 0 | | 3.97 | CROSSFLOODING DUCTS | | | E | 0 | PRINTED REPORT NO. 5 - SHIP MACHINERY SYSTEM AREA | SSCS
SD | GROUP | VOLUME FT3 | AREA FT2 | LOC | | |---------------|--|------------|--------------------|--------|---| | - | | | | | | | *4. | SHIP MACHINERY SYSTEM | 8712.8 | 70200.5
13994.1 | T
D | 0 | | | | | 56206.4 | E | | | 4.1 | PROPULSION SYSTEM | | 6724.7 | D | 0 | | | | | 7773.3 | E | | | 4.13 | INTERNAL COMBUSTION | | 2406.4
1983.8 | D | 0 | | 4.131 | ENERGY GENERATION | | 1983.8 | E
E | 0 | | 4.131 | COMBUSTION AIR | | 948.8 | | 0 | | 1.102 | 001.0001201. 1121. | | 569.3 | | • | | 4.133 | EXHAUST | | 1457.6 | | 0 | | | | | 874.6 | | | | 4.134 | | | 540.0 | | 0 | | 4.14 | GAS TURBINE | | 4318.3
5789.5 | D
E | 0 | | 4.141 | ENERGY GENERATION | | 2258.5 | | 0 | | 4.142 | | | 2095.2 | | Ô | | 7,112 | 00111011111111 | | 1257.1 | | • | | 4.143 | EXHAUST | | 2223.1 | D | 0 | | | | | 1333.9 | E | | | 4.144 | CONTROL AUX PROPULSION SYSTEMS | • | 940.0 | | | | 4.17 | AUX PROPULSION SYSTEMS | 0712 0 | | E
E | 0 | | 4.2 | PROPULSOR & TRANSMISSION SYST
SCREW PROPELLER
1 PROP SHAFT ALLEY | 8712.8 | | E | Ö | | 4.2100 | 1 PROP SHAFT ALLEY | 8712 | 2.8 | E | ō | | 4.22 | CYCLOIDAL PROPELLER ROOMS | | | E | | | 4.23 | WATERJET ROOMS | | | E | 0 | | 4.24 | AIR FAN ROOMS
AUX MACHINERY | | 7269.4 | | | | | | | 41933.0 | E | - | | 4.31 | GENERAL (AUX MACH DELTA) A/C & REFRIGERATION | | -16837.3
624.1 | E | 0 | | 4.32 | A/C & REFRIGERATION | | 624.1 | E | 0 | | 4.321 | | | 379.7
244.5 | E | 0 | | 4.322
4.33 | | | 9767.6 | | | | 4.33 | | | 2209.5 | Ē | Ö | | 4 3311 | SHIP SERVICE PWR GEN | | 1261.3 | | 0 | | 4.3313 | BATTERIES | | | E | | | 4.3314 | 400 HERTZ | | 948.2 | | | | 4.332 | | | 6820.9
737.2 | | | | 4.334
4.34 | POLLUTION CONTROL SYSTEMS | | | | | | 4.341 | SEWAGE | | 32945.3
29241.2 | Ē | ő | | 4.342 | | | 3704.1 | E | 0 | | 4.35 | TRASH
MECHANICAL SYSTEMS | | 10587.0 | E | 0 | | 4.36 | VENTILATION SYSTEMS | | 7269.4
4846.3 | D | 0 | | | | • | 4040.3 | E- | | PRINTED REPORT NO. 1 - SUMMARY #### SHIP COMMENT TABLE MPF 2010 MODEL STARTED BY RAJAN AND TOM DATE STARTED: 27 AUG 1998 STOPPED AT HULL GROUP ITEM 44 CALLED PAT H CONCERNING UNDERRATING OF PD GENS AND OVER LOADING OF SEP GEN PAT SAYS THIS IS A FLAW OF THE PROGRAM AND SHOULD IGNORED PAT ALSO COMMENTED THAT THE FAILURE IN THE AVIATION MODULE WITH REFERENCE TO THE SWBS COULD BE A BUG IN THE PROGRAM AND REFERED US TO THE ASSET HELP PAGE | PRINCIPAL CHARACTERISTICS - FT LBP 950.0 | WEIGHT SUMMARY - LTON | |---|-----------------------------------| | LBP 950.0 LOA 985.9 BEAM, DWL 140.0 BEAM, WEATHER DECK 140.0 DEPTH @ STA 10 106.0 DRAFT TO KEEL DWL 35.0 DRAFT TO KEEL LWL 33.1 | GROUP 1 - HULL STRUCTURE 33253.3 | | LOA 985.9 | GROUP 2 - PROP PLANT 4811.9 | | BEAM, DWL 140.0 | GROUP 3 - ELECT PLANT 1672.1 | | BEAM, WEATHER DECK 140.0 | GROUP 4 - COMM + SURVEIL 1072.1 | | DEPTH @ STA 10 106.0 | GROUP 5 - AUX SYSTEMS 2909.9 | | DRAFT TO KEEL DWL 35.0 | GROUP 6 - OUTFIT + FURN 4236.2 | | DRAFT TO KEEL LWL 33.1 | GROUP 7 - ARMAMENT 5.1 | | FREEBOARD @ STA 3 /2.9 | | | GMT 11.7 | SUM GROUPS 1-7 47960.7 | | CP .720 | DESIGN MARGIN .0 | | GMT 11.7
CP .720
CX .955 | | | | LIGHTSHIP WEIGHT 4/960.7 | | SPEED(KT): MAX= 27.5 SUST= 25.0 | LOADS 37970.8 | | ENDURANCE: 12000.0 NM AT 20.0 KTS | | | TRANSMISSION TYPE: ELECT | FULL LOAD DISPLACEMENT 85931.5 | | | FULL LOAD KG: FT 59.5 | | MAIN ENG: 4 F DIESEL @ 15000.0 HP | MILITARY PAYLOAD WT - LTON25887.0 | | SEC ENG: 3 GT @ 39100.0 HP
SHAFT POWER/SHAFT: 74523.6 HP | USABLE FUEL WT - LTON 9814.0 | | PROPELLERS: 2 - CP - 23.0 FT DIA | USABLE FUEL WI - LION 9014.0 | | PROPELLERS: 2 - CP - 23.0 FT DIA | | | PD GEN: 7 SOLID ST @ 3000.0 KW | | | | OFF CPO ENL TOTAL | | 24-HR LOAD 9953.2
MAX MARG ELECT LOAD 13702.9 | MANNING 465 46 3780 4291 | | MAY MARG ELECT LOAD 13702.9 | ACCOM 471 49 3812 4332 | | THE PARTY DESIGN TO | 1100011 171 10 0011 1001 | | AREA SUMMARY - FT2 | VOLUME SUMMARY - FT3 | | HULL AREA - 487000. | HULL VOLUME - 11689610. | | SPONSON AREA - 248354. | SPONSON VOLUME - 2665165. | | HULL AREA - 487000. SPONSON AREA - 248354. SUPERSTRUCTURE AREA - 252160. | SUPERSTRUCTURE VOLUME - 2496258. | | TOTAL AREA - 987514. | | | TOTAL AREA = 90/314. | 101MH AOHOWE - 10021020. | #### PRINTED REPORT NO. 2 - MANNING AND ACCOMMODATION SUMMARY CREW ACCOM MARGIN FAC .01 | | SHIPS
CREW | MARINES | TROOPS | AVIATION | FLAG | TRANS | SPECIAL
MISSION | |------------------------|---------------|---------------|-------------------|-------------|---------------|-------------|--------------------| | OFFICERS
CPO
OEM | 45
2
20 | 0 ;
0
0 | 410
40
3740 | 0
0
0 | 10
4
20 | 0
0
0 | 0
0
0 | | TOTAL | 67 | 0 | 4190 | 0 | 34 | 0 | 0 | | • | TOTALS | ACCOMMODATION | |-----------------------|-------------------|-------------------| | OFFICES
CPO
OEM |
465
46
3780 | 471
49
3812 | | TOTAL | 4291 | 4332 | #### PRINTED REPORT NO. 3 - INDICATORS ``` MISSION SHIP TYPE IND = AMPHIB DESIGN MODE IND = ENDURANCE ENDUR DISP IND = FULL LOAD ENDUR DEF IND = USN SUSTN SPEED IND = GIVEN ENDUR SPEED IND = GIVEN AVIATION FACILITIES IND = MAJOR AVN EMBARKED COMMANDER IND = FLAG CMDR HULL HULL OFFSETS IND = GENERATE HULL DIM IND = B FAST SHIP PARENT IND STABILITY IND = 2/3 HULL BOUNDARY CONDITIONS HULL BC IND = LHA HULL STA IND = OPTIMUM SHELL APPENDAGES BILGE KEEL IND - PRESENT SKEG IND = PRESENT MARGIN LINE MARGIN LINE IND = CALC HULL SUBDIVISION HULL SUBDIV IND = GIVEN INNER BOTTOM INNER BOT IND = NONE HULL LOADS HULL LOADS IND = CALC STRUCTURAL ARRANGEMENT BOT PLATE LIMIT IND = CALC STIFFENER SHAPE IND DECKHOUSE = GIVEN DKHS GEOM IND DKHS SIZE IND DKHS BEAM LINK IND = NO DKHS MATERIALS DKHS MTRL TYPE IND = STEEL DKHS LOADS BLAST RESIST IND = 3 PSI ARRESTING GEAR TYPE IND = NONE SPONSON LOW RCS IND = NONE VAST IND = NONE MAGAZINE LOC IND DAMAGE PREV PANEL SYS IND = DPPS MISCELLANEOUS SYSTEMS = CENTRAL AIR COND SYS TYPE IND BALLISTIC PROTECTION IND = NONE DEGAUSSING SYSTEM IND = STANDARD STOWAGE TYPE IND = VIDMAR O2/N2 PLANT TYPE IND = LOW PRESS DESIGN STDS IND = CURRENT PROPULSION PLANT MECH CL/PORT ARR IND MECH STBD ARR IND ELECT PG ARR 1 IND = M-PG ELECT PG ARR 2 IND = S-SPG ELECT DL ARR IND = MTR ARRANGEMENT CG MACHY KG IND = GIVEN PROPULSION UNITS ENG ENDUR RPM IND CALC SEC ENG USAGE IND = AND = 90 DBA GT ENG ENCL IND = PRESENT SS ENG ENCL IND = COMPOUND DIESEL ENG MOUNT IND MAIN ENG SELECT IND = GIVEN MAIN ENG MODEL IND = SEMT PC4/10 MAIN ENG TYPE IND = F DIESEL ``` ``` MAIN ENG SFC EQN IND = DIESEL MAIN ENG SIZE IND = GIVEN SEC ENG SELECT IND = GIVEN SEC ENG MODEL IND = GE LM5000 SEC ENG TYPE IND SEC ENG SFC EQN IND ⇒ GT = OTHER SEC ENG SIZE IND = GIVEN TRANSMISSION TRANS TYPE IND = ELECT TRANS EFF IND = CALC ELECTRICAL TRANSMISSION = AC-AC ELECT PRPLN TYPE IND ELECT PRPLN RATING IND = CALC AC SYNC ROTOR COOLING IND = AIR TRANS LINE NODE PT IND = CALC GEARS SEC ENG TWO SPD GEAR IND = NONE SHAFT SUPPORT TYPE IND = OPEN STRUT SHAFT SYS SIZE IND = CALC PROPULSION SHAFT BEARINGS THRUST BRG LOC IND = CALC PROPELLER FACTORS PROP TYPE IND = CP PROP SERIES IND = TROOST PROP DIA IND = GIVEN PROP AREA IND = GIVEN PROP LOC IND = CALC PITCH RATIO IND = GIVEN OPEN WATER PROP DATA PROP ID IND PROPULSION SUPPORT SYS INLET TYPE IND = PLENUM DUCT SILENCING IND = BOTH EXHAUST IR SUPPRESS IND = PRESENT FUEL SYS TYPE IND = COMP SS GENERATORS SS SYS TYPE IND PD SS TYPE IND = SOLID ST SS PWR CONV EFF IND = CALC SS GENERATOR SIZE SS GEN SIZE IND = STD SS ENG SELECT IND = GIVEN SS ENG MODEL IND = GM 16-645E5 SS ENG TYPE IND = D DIESEL SS ENG SFC EQN IND = DIESEL SS ENG SIZE IND = GIVEN EMERGENCY SS GENERATORS EMER SS ENG TYPE IND COMMAND AND SURVEILLANCE SONAR DOME IND = NONE SONAR DRAG IND AUXILIARY SYSTEMS = ELECTRIC COMP HEATING TYPE IND COLL PROTECT SYS IND = NONE AUXILIARY BOILERS AUX BOILER TYPE IND = NONE SHIP CONTROL SYSTEMS RUDDER SIZE IND = CALC RUDDER TYPE IND = SPADE ROLL FINS FIN SIZE IND SPECIAL PURPOSE SYSTEMS POLLUTION CNTL IND = GRAV SEWG HAB STD IND = NAVY SHIP FUEL TYPE IND = JP-5 RESISTANCE FACTORS FRICTION LINE IND = ITTC RESID RESIST IND = REGR WORM CURVE IND = LHA1 PRPLN SYS RESIST IND = CALC PARENT SHIP OUTPUT IND = YES ``` PERFORMANCE FACTORS PERF DISP IND = TOWED BODY IND = NONE HYDROSTATIC FACTORS APPENDAGE IND = WITH HYSTAT IND = WT LCG HYDROSTATIC COMPARTMENTS COMP DEF IND = GIVEN EXPORT FACTORS EXPORT FILE NAME IND = EXPORT TARGET IND = #### PRINTED REPORT NO. 4 - MARGINS | HULL
MIN FREEBOARD MARGIN, FT
HULL MARGIN STRESS, KSI | .25 | |--|-------| | PROPULSION PLANT
TORQUE MARGIN FAC | 1.200 | | ELECTRIC PLANT ELECT LOAD DES MARGIN FAC ELECT LOAD SL MARGIN FAC | .000 | | AUXILIARY SYSTEMS
AC MARGIN FAC | .200 | | OUTFIT AND FURNISHINGS
CREW ACCOM MARGIN FAC | .008 | | WEIGHT MARGINS D+B WT MARGIN FAC D+B KG MARGIN FAC PD WT MARGIN FAC PD KG MARGIN FAC CD WT MARGIN FAC CD KG MARGIN FAC CON MOD WT MARGIN FAC CON MOD WT MARGIN FAC GFM WT MARGIN FAC GFM KG MARGIN FAC GFM KG MARGIN FAC GROWTH WT MARGIN, LTON GROWTH KG MARGIN FAC | .000 | | RESISTANCE FACTORS DRAG MARGIN FAC | .040 | | SPACE FACTORS SPACE MARGIN FAC PASSWAY MARGIN FAC TANKAGE MARGIN FAC | .000 | ## PRINTED REPORT NO. 5 - PAYLOAD AND ADJUSTMENTS | ROW | PAYLOAD AND ADJUSTMENT NAME | |----------|---------------------------------------| | · 1 | ADD VEHICLE DECK | | 2 | GENERAL SSCS GR 1 CORRECTION | | 3 | ADJUST FAULTY CBR ALGORITHM | | 4 | GENERAL SSCS GR 2 CORRECTION | | . 5 | | | 6 | GENERAL SSCS GR 4 CORRECTION | | 7 | REDUCE GR 511 (HEATING) ELECTRIC LOAD | | 8 | FWD CARGO SPACE (LRG OB 1) | | 9 | MIS CARGO SPACE (LRG OB 2) | | 10
11 | AFT CARGO SPACE (LRG OB 3) | | 12 | VEHICLE DECK 1A
1B | | 13 | 1B
1C | | 14 | 1D | | 15 | 16
1E | | 16 | 1F | | 17 | VEHICLE DECK 2A | | 18 | 2B | | 19 | 2C | | 20 | 2D | | 21 | 2E | | 22 | 2F | | 23 | VEHICLE DECK 3A | | 24 | 3B | | 25 | 3C | | 26 | 3D | | 27 | 3E | | 28
29 | 3F
JP5 FUEL CARGO | | 30 | JP5 PROPULSION | | 31 | HANGAR | | 32 | WELLDECK VESSELS | | 33 | COMBAT SYSTEMS | | 34 | COMBAT SYSTEMS | | 35 | COMBAT SYSTEMS | | 36 | COMBAT SYSTEMS | | 37 | COMBAT SYSTEMS | | 38 | COMBAT SYSTEMS | | 39 | COMBAT SYSTEMS | | 40 | COMBAT SYSTEMS | | 41 | COMBAT SYSTEMS | | 42
43 | COMBAT SYSTEMS COMBAT SYSTEMS | | 43 | COMBAT SISTEMS COMBAT SYSTEMS | | 45 | COMBAT SYSTEMS | | | | | | | | ROW | WT KEY | WT ADD
LTON | WT FAC | VCG KEY | VCG ADD
FT | VCG FAC | |-----|--------|----------------|--------|---------|---------------|---------| | | | | | | | | | 1 | NONE | .00 | .000 | NONE | .00 | 1.000 | | . 2 | NONE | .00 | .000 | NONE | .00 | 1.000 | | 3 | NONE | .00 | .000 | NONE | .00 | 1.000 | | 4 | NONE | .00 | .000 | NONE | .00 | 1.000 | | 5 | NONE | .00 | .000 | NONE | .00 | 1.000 | | 6 | NONE | .00 | .000 | NONE | .00 | 1.000 | | 7 | W511 | .00 | .000 | NONE | .00 | 1.000 | | 8 | WF69 | 1183.20 | .000 | D20 | -30.00 | 1.000 | | 9 | WF69 | 6707.52 | .000 | D20 | -25.50 | 1.000 | | 10 | WF69 | 4896.00 | .000 | D20 | -31.80 | 1.000 | | 11 | WF66 | 205.90 | .000 | D20 | -76.50 | 1.000 | | 12 | WF66 | 305.04 | .000 | D20 | -77.00 | 1.000 | | 13 | WF66 | 305.04 | .000 | D20 | -77.00 | 1.000 | | 14 | WF66 | 305.04 | .000 | D20 | -77.00 | 1.000 | | 15 | WF66 | 305.04 | .000 | D20 | -77.00 | 1.000 | | 16 | WF66 | 205.90 | .000 | D20 | ~76.50 | 1.000 | | 17 | WF66 | 213.50 | .000 | D20 | -65.50 | 1.000 | | 18 WF66 19 WF66 20 WF66 21 WF66 22 WF66 23 WF66 24 WF66 25 WF66 27 WF66 28 WF66 29 WF63 30 WF42 31 WF61 32 W411 34 W413 35 W422 36 W427 37 W431 38 W434 39 W436 40 W441 41 W455 42 W471 43 W475 45 W482 | 625.84
625.84
625.84
213.50
100.00
100.00
625.84
100.00
3000.00
3000.00
377.00
136.40
1.20
5.70
2.00
3.10
5.80
13.50
346.20
3.70
12.60
1.20
105.10
36.90 | .000
.000
.000
.000
.000
.000
.000
.00 | D20 | -66.20
-66.20
-66.20
-65.50
-52.00
-52.00
-52.00
-52.00
-52.00
-90.00
-90.00
-90.00
-90.00
100.50
100.50
100.50
100.50
100.50
100.50
100.50 | 1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | |--|---|---|---|--|---| | AREA KEY 1 A14400 2 A1000 3 A26200 4 A2000 5 A3000 6 A4000 7 NONE 8 NONE 9 NONE 10 NONE 11 NONE 11 NONE 12 NONE 14 NONE 15 NONE 16 NONE 17 NONE 18 NONE 20 NONE 21 NONE 21 NONE 22 NONE 23 NONE 24 NONE 25 NONE 26 NONE 27 NONE 28 NONE 29 NONE 29 NONE 21 NONE 21 NONE 22 NONE 23 NONE 31 NONE 31 NONE 31 NONE 33 | AREA AD HULL/SS | D, FT2 SS/ONLY .00 .00 .00 .00 .00 .00 .00 .00 .00 . | AREA HULL/SS | FAC | | | 40 | NONE | .00 | -00 | .000 | .000 | |----|------|-----|-----|------|------| | 41 | NONE | .00 | .00 | .000 | .000 | | 42 | NONE | .00 | .00 | .000 | .000 | | 43 | NONE | .00 | .00 | .000 | .000 | | 44 | NONE | .00 | .00 | .000 | .000 | | 45 | NONE | .00 | .00 | .000 | .000 | | | KW | KW | ADD | KW | FAC | |----------|--------------|--------|--------|--------|--------| | ROW | KEY | CRUISE | BATTLE | CRUISE | BATTLE | | === | ==== | | | | | | ĭ | NONE | .00 | .00 | .000 | .000 | | 2 | NONE | .00 | .00 | .000 | .000 | | 3 | NONE | .00 | .00 | .000 | .000 | | 4 | NONE | .00 | .00 | .000 | .000 | | 5 | NONE | .00 | .00 | .000 | .000 | | 6 | NONE | .00 | -00 | .000 | .000 | | . 7 | W511 | .00 | .00 | 900 | 900 | | 8 | WF69 | .00 | .00 | .000 | .000 | | 9
| WF69 | .00 | .00 | .000 | .000 | | 10 | WF69 | .00 | .00 | .000 | .000 | | 11 | WF66 | .00 | .00 | .000 | .000 | | 12 | WF66 | .00 | .00 | .000 | .000 | | 13 | WF66 | .00 | .00 | .000 | .000 | | 14 | WF66 | .00 | .00 | .000 | .000 | | 15 | WF66 | .00 | .00 | .000 | .000 | | 16 | WF66 | .00 | .00 | .000 | .000 | | 17 | WF66 | .00 | .00 | .000 | .000 | | 18 | WF66 | .00 | .00 | .000 | .000 | | 19 | WF66 | .00 | .00 | .000 | .000 | | 20 | WF66 | .00 | .00 | .000 | .000 | | 21 | WF66 | .00 | .00 | .000 | .000 | | 22 | WF66 | .00 | .00 | .000 | .000 | | 23 | WF66 | .00 | .00 | .000 | .000 | | 24 | WF66 | .00 | .00 | .000 | .000 | | 25 | WF66 | .00 | .00 | .000 | .000 | | 26
27 | WF66
WF66 | .00 | .00 | .000 | .000 | | 28 | WF66 | .00 | .00 | .000 | .000 | | 29 | WF63 | .00 | .00 | .000 | .000 | | 30 | WF42 | .00 | .00 | .000 | .000 | | 31 | WF61 | .00 | .00 | .000 | .000 | | 32 | W583 | .00 | .00 | .000 | .000 | | 33 | W411 | .00 | .00 | .000 | .000 | | 34 | W413 | .00 | .00 | .000 | .000 | | 35 | W422 | .00 | .00 | .000 | .000 | | 36 | W427 | .00 | .00 | .000 | .000 | | 37 | W431 | .00 | .00 | .000 | .000 | | 38 | W434 | .00 | .00 | .000 | .000 | | 39 | W436 | .00 | .00 | .000 | .000 | | 40 | W441 | .00 | .00 | .000 | .000 | | 41 | W455 | .00 | .00 | .000 | .000 | | 42 | W471 | .00 | .00 | .000 | .000 | | 43 | W472 | .00 | .00 | .000 | .000 | | 44 | W475 | .00 | .00 | .000 | .000 | | 45 | W482 | .00 | .00 | .000 | | #### APPENDIX D COST ESTIMATION This cost model was provided by the project supervisors to estimate the MPF 2010 lead ship acquisition cost. Values chosen for the MPF 2010 ship are shown in the attached work sheet. The cost factors shown below are based on the algorithms formerly used in the ASSET computer program and the MIT Math Model, used in the MIT XIII-A program. They use a series of factors to operate on weights of the various weight groups, as well as factors for non-weight-related items. The weight group equations take the form of Equation Eq. 2 with values of x and y as in Table 16. $$C_i = x * K_i * (W_{i00})^y$$ Eq. 2 | i | х | У | |---|---------|-------| | 1 | 0.03395 | 0.772 | | 2 | 0.00185 | 0.808 | | 3 | 0.07505 | 0.910 | | 4 | 0.10857 | 0.617 | | 5 | 0.09487 | 0.782 | | 6 | 0.09859 | 0.784 | | 7 | 0.00838 | 0.987 | Table 16. Cost Factors The values for K are taken from the following: - K₁ = 1.0 Mild steel displacement hull with aluminum deckhouse - 1.57 Mild steel plus 25% HY-80 monohull with aluminum deckhouse - 2.292 Conventional aluminum hull - 5.588 HT aluminum hull - K_2 = 1.0 CODOG/CODAG plant, high speed marine propulsors and straight drive train - 1.502 GT/CODAG plant, high speed marine propulsors, right-angled drive train - 1.979 Steam turbine power plant, low speed CP propeller and long shafts - 2.345 GT power plant, low speed CP propeller with reduction gears and special arrangements problem, such as in a SWATH - 3.280 GT plant with complex drives - 3.436 Nuclear steam pressurized water plant - K₃ = 1.0 Conventional 60 HZ power, steam or diesel generator 2.036 Conventional 60 HZ power, light diesel or GT generators 12.68 All 40 HZ, GT generators - $K_a = 1.0$ Simple control systems, minimal electronics - 3.163 Modest control systems, sophisticated electronics - 6.906 Complex control systems, sophisticated electronics, weight critical ship - $K_5 = 1.0$ Steam propelled displacement ship - 1.525 GT propelled displacement ship - 4.161 Fully submerged hydofoils - 5.370 Air cushion vehicle - $K_6 = 1.0$ Conventional displacement ship - 1.857 Weight critical ship - $K_7 = 1.0$ Conventional displacement ship - 3.401 Weight critical ship, light armament - $K_8 = 2.882$ Follow ship - 12.888 Lead ship, unsophisticated weapons - 26.06 Lead ship, sophisticated weapons - $K_9 = 1.0$ Simple tools, limited trials - 4.254 Complex tooling, extensive trials To estimate the cost of margin use equation: $$C_M = (W_M/(W_{LS} - W_M))(C_1 + C_2 + C_3 + \cdots + C_7)$$ For engineering costs: $$C_8 = (0.034K_8)(C_1 + C_2 + C_3.....+C_7)^{1.099}$$ Construction and assembly costs $$C_9 = (0.135K_9)(C_1 + C_2 + C_3 + C_8 + C_M)^{0.839}$$ Lead ship construction cost = $C_{LS} = (C_1 + C_2 + C_3 + C_9 + C_M)$ $Profit = 0.10 (C_{1.5})$ Lead ship price = C_{LS} + Profit This then yields only the shipbuilder portion of the price. Not included is the cost of changes during construction, the cost of government furnished equipment (GFE) or the cost of growth in the program caused by changes in government requirements. Assume all costs are from base year 1985 and use a 4% average inflation factor to carry costs forward to 1999. | | | | | | 1 | | | |----|-----------------|----------|-------|-------|---------|----------|--| | | 1 | X | у | K | W | С | | | | 1 | 0.03395 | 0.772 | 1.000 | 33787.2 | 106.4232 | | | | 2 | 0.00185 | 0.808 | 1.000 | 4889.4 | 1.770477 | | | | 3 | 0.07505 | 0.91 | 1.000 | 1698.9 | 65.2835 | | | | 4 | 0.10857 | 0.617 | 1.000 | 1089.4 | 8.12184 | | | | 5 | 0.09487 | 0.782 | 1.525 | 2956.6 | 74.91323 | | | | 6 | 0.09859 | 0.784 | 1.000 | 4304.2 | 69.63131 | | | | 7 | 0.00838 | 0.987 | 1.000 | 5.2 | 0.042652 | | | | | | _ | | | 326.1862 | | | Wm | = 10% | 5 | | | | | | | |)m = | 36.24292 | | | | | | | | | | | | | | | | | K ₈ | 12.888 | | | | | | | | C ₈ | 253.4914 | | ···· | | | | | | K ₉ | 4.254 | | | | | | | | C ₉ | 125.76 | | | | | | | | | | | | | | | | | C _{LS} | 741.68 | | | | | | | | | | | | | | | | Р | rofit | 74.17 | | | | | | | | | | | | | | | | T | otal | 815.85 | | | | | | Table. 17 MIT Cost Calculations ### APPENDIX E SIGNATURE ANALYSIS Reduction of the overall ship signature was not considered a design priority for MPF 2010. Nonetheless, it is important to know the magnitude of the ship's signature and to minimize the signature whenever possible and practical. #### A. RADAR CROSS SECTION Upon first approximation, our MPF 2010 design is very box-like in shape. The sides of the hull are very nearly vertical for much of the length. The sides of the hangar are vertical from every aspect. Of the various aspects considered, the beam and stern presents the largest concern for radar cross section (RCS). These two aspects will be analyzed for radar guided sea skimming cruise missiles. We looked at a radar wavelength of 0.1 meter, noting that RCS increases at the inverse square of the radar wavelengths. In order to conduct our analysis it was necessary to make the following simplifying assumptions: - The ship's surfaces is smooth and specular - The ship is represented by a series of rectangles whose RCS are summed - Radar wavelength of concern is 0.1 meter (3 GHz, E/F band) - All aircraft are within the hangar - Radar reflectivity = 100% - Enclosed masts and advanced array antennas contribute negligible RCS compared to the rest of the ship due to their frequency selective surfaces - Second order and multi-path effects are ignored except for dihedral or trihedral surfaces which are calculated explicitly The normal aspect rectangular plate cross section equation is given in Equation Eq. 3, while Equation Eq. 4 gives the envelope of cross section area of an angled rectangular plate (high frequency oscillations due to diffraction lobes are ignored). The variables in these two equations are defined by the following: L is the length along the tilted axis. H is the length perpendicular to the tilted axis λ is the wavelength of the radar θ is the angle the plate is tilted $$RSC = \frac{4\pi (L * H)^2}{\lambda^2}$$ Eq. 3: $$RCS = \frac{L^2}{\pi (\tan(\theta)^2)}$$ Eq. 4: ## 1. Beam Aspect | <u>Item</u> | Length(ft) | Height(ft) | <u>Aveage</u> | Angle wrt | $\underline{\mathbf{RCS}}(\mathbf{ft}^2)$ | |-------------------|------------|------------|---------------|-------------|---| | | | | Height(ft) | Normal(deg) | | | Pilot house | 30 | 10 | 106 | 0 | 10512469 | | Pri-Flight | 60 | 10 | 106 | 0 | 42049877 | | Hangar | 600 | 30 | 86 | 0 | 37844888905 | | Hangar tilted | 600 | 30 | 86 | 10 | 3685657 | | Sponson Top | 630 | 22 | 60 | 0 | 22438234632 | | Sponson
Bottom | 630 | 35 | 35 | 35 | 257678 | | Hull Mid | 630 | 20 | 10 | 0 | 18543995564 | | Hull Fwd | 120 | 71 | 36 | 10 | 51609 | | Hull Aft | 100 | 71 | 36 | 0 | 8478937110 | Table 18. Major Contributors to Beam RCS The total radar cross section for the beam is 8.74e10 ft² (8.12e9 m²), the major contributors can be seen in Table 18. For the beam aspect, the hangar contributed the largest amount to RCS. Based on this it would be desirable to tilt the hangar walls by 10 degrees relative to the vertical on the next design iteration. This reduced the hangar contribution to the Beam RCS by four orders of magnitude to a value of 49.52e9 ft² (4.60e9 m²). However, the 10-degree tilt also presented a maximum against high altitude cruise missiles. For example, a missile flying at 100,000 feet would be normal to the hangar at a range of 93 nautical miles. The tilt angle of ten degrees results in a forty three percent reduction in total ship RCS. The largest contributors to the ship RCS then become the top portion of the sponsons and the middle portion of the hull below the sponsons. As the design progresses, these two areas should be addressed to further reduce the RCS of the MPF 2010 ship. #### 2. Stern aspect The major contributors to stern aspect RCS are: | <u>Item</u> | Length(ft) | Height(ft) | Aveage | Angle wrt | RCS(ft ²⁾ | |----------------|------------|------------|--------------------|--------------|----------------------| | | | | <u>Height</u> (ft) | Normal (Deg) | | | Pilot House | 120 | 10 | 106 | 0 | 168199506 | | Hangar | 120 | 30 | 86 | 0 | 1513795556 | | Hangar tilted | 120 | 30 | 86 | 10 | 13696 | | Hull & Sponson | 220 | 22 | 60 | 0 | 2736232190 | | Hull Lower | 140 | 49 | 25 | 0 | 5496806586 | Table 19. Major Contributors to Stern RCS The stern radar cross section is 9.92e9 ft² (9.21e8 m²), as seen in Table 19. This is one order of magnitude less than that of
the beam cross section area. The largest contributor to stern aspect RCS is the lower portion of the hull where the well deck is located. Although the hangar is also tilted by the 10 degrees for this aspect, the RCS reduction for the stern aspect is not as significant as the for the beam case, only about 15 %. These numerical results should be taken as an aid to qualitative analysis of the RCS. The assumptions made to obtain these numbers may not exactly reflect the ship's actual RCS as second order terms are ignored. This analysis does show that significant reductions can be achieved with simple geometric changes. #### 3. RCS Reduction Methods In this design, two methods were used to reduce the radar cross section of the MPF 2010. These were the utilization of the enclosed mast structure and the utilization of planner phased arrays. There is, however, room to improve the RCS of these ships. One example is shown above, that of reshaping the different physical features of the ship. In latter design iterations more effort should be concentrated on reducing the RCS as much as possible. #### **B. INFRARED SIGNATURE** The hull size of the MPF 2010 is comparable to that of current Nimitz class aircraft carriers. Although the temperature of the hull is low compared to the exhaust of the ships engines, the large area involved magnifies the amount of infrared (IR) energy released. The exhaust from the electrical generation systems is a primary source of infrared signature for the ship. This signature is reduced by both cooling the exhaust and the exhaust housing. The surface temperature of enclosed mast structures is also a concern because of sunlight heating. This can be mitigated by proper material selection and adequate ventilation. Two assumptions were made during the analyses of the problem, they are that the hull temperature is a uniform 70° F and that the seawater temperature is 60° F. Additionally it was assumed that the enclosed mast structure and the Gas Turbine exhaust structures would both be cooled such that their temperature is 160° F. The black body intensity is given by equation Eq. 5, [21], where - I = intensity (W/m²-micron) - h = Planck's constant (J-sec) - C = speed of light (m/sec) - λ = wavelength of concern (m) - k = Boltzman's constant (J/K) - T = temperature of concern (K) $$I = \frac{2\pi h c^{2}}{\lambda^{5} \left[e^{(ch/\lambda kT)} - 1\right]}$$ Eq. 5: An analysis was conducted for the 3-5 micron and 8-12 micron bands to evaluate the infrared signature of the items listed in Table 20. The contribution from seawater background was subtracted from ship contribution giving differential infrared signatures, seen in Table 21. All surfaces were considered to radiate as a black body. The radiant energy was integrated over the wavelength ranges of concern, multiplied by the size of the radiating area and then divided by four times pi steradians. | <u>Item</u> | Temperature(°F) | Area(m²) | <u>3-5μm</u> (W/sr) | <u>8-12μm(W/sr)</u> | |-----------------|-----------------|----------|---------------------|----------------------------| | Hull Background | 60 | 9290 | 27405 | 713936 | | Exhaust Housing | 60 | 21.2 | 62 | 1629 | | background | | * | , | | | Enclosed Mast | 60 | 116.1 | 342 | 8922 | | background | | | | | Table 20. Inferred Contributions | <u>Item</u> | Temp (°F) | Area (m ²) | <u>3-5μm</u> (W/sr) | 3-5µm delta | <u>8-12μm</u> | <u>8-12μm</u> | |-------------|-----------|------------------------|---------------------|-------------|---------------|---------------| | | | | | (W/sr) | (W/sr) | delta (W/sr) | | Hull | 70 | 9290 | 33444 | 6038 | 793366 | 79429 | | Exhaust | 160 | 21.2 | 392 | 329 | 3769 | 2140 | | Housing | | | | | | | | Exhaust | 110 | 21.2 | 159 | 96 | 2565 | 935 | | Housing | | | 1 | | | | | Enclosed | 160 | 116.1 | 2148 | 1805 | 20642 | 11720 | | Mast | | | | | | | | Enclosed | 110 | 116.1 | 870 | 528 | 14048 | 5125 | | Mast | | · | | | | | Table 21. Resultant Infrared Signature From this black body analysis, some useful conclusions can be drawn. Despite the modest temperature difference of 10 °F assumed for the hull, the hull is the greatest contributor to the ship's IR signature. The other contributors, although estimated to be at much higher temperatures, were a far smaller concern. If a cooler background is assumed, such as that of the sky or a mixture of seawater and sky, the contrast signatures would be even greater. This is because the apparent sky temperature is colder than 60 °F. As the background becomes cooler, the hull will contribute a greater percentage to the entire ship IR signature. Unless the background and the hull temperature are nearly equal, the other sources of IR energy compared to the hull will be relatively small. # APPENDIX F HYPOTHETICAL MISSILE ATTACK The MPF 2010 has two primary active self-defense systems. The first is an electronic countermeasure system. This system, the AN/SLQ-32 (V) 4 (or future equivalent) will detect, classify and jam radar guided missiles. This system provides a soft kill capability and does not provide any defense against infrared guided threats. The MPF 2010's hard kill self defense system is the NATO Evolved Sea Sparrow missile (ESSM) system. Each MPF 2010 ship carries four launchers (see Figure 32). The ESSM has semi-active terminal homing guidance, a range of eight nautical miles, and a speed of Mach 1. The ships multi-function arrays, as will as the future tactical data link, will be the primary search systems. Once the threat is detected, the target solution will be passed to the ESSM system, which will then schedule a launch, [10]. When the ESSM approaches the intended target one of four directors will illuminate the target for terminal homing. Each director can handle two ESSM missiles in the air at a time and illuminate one target at a time. Additionally, the MPF 2010's multi-function arrays (MFA) may be used to illuminate targets if the capacity of the ESSM directors is exceeded. #### A. ENGAGEMENT TIME Based on the following assumptions, defensive weapon engagement ranges may be estimated against launch delay time: [10], [21]. - average height of the MPF 2010 radar is 96 feet - a 30 feet altitude sea skimmer will be detected at 25 nmi - a 10 feet altitude sea skimmer will be detected at 21 nmi - relative to the missiles, the ship is stationary in the water - threat missiles travels at MACH 2.5 (0.469 nmi/sec) - Evolved NATO Sea Sparrow travels at MACH 1.0 (0.1875 nmi/sec) - The time it takes an ESSM to accelerate to MACH 1.0 is negligible For the case of a 30 feet altitude sea skimmer missile traveling at MACH 2.5 (Table 22), the missile will impact the ship 53 seconds after crossing the sensor horizon. In table Delay is defined as the time of the Detect to Engage (DTE) cycle for the ESSM missiles The column ΔR represents the distance that he missile will close the MPF 2010 during the DTE cycle. | Delay (sec) | $\Delta \mathbf{R}$ (km) | Engage time after delay (sec) | Engagement Range (nmi) | |-------------|--------------------------|-------------------------------|------------------------| | 10 | 4.69 | 30.94 | 5.80 | | 15 | 7.04 | 27.36 | 5.13 | | 20 | 9.38 | 23.79 | 4.46 | | 25 | 11.73 | 20.22 | 3.79 | | 30 | 14.07 | 16.65 | 3.12 | | 35 | 16.42 | 13.08 | 2.45 | | 40 | 18.76 | 9.50 | 1.78 | | 45 | 21.11 | 5.93 | 1.11 | | 50 | 23.45 | 2.36 | 0.44 | | 55 | 25.80 | -1.21 | -0.23 | Table 22. Engagement Time for 30 ft missile For the case of a 10 feet altitude sea skimmer missile traveling at MACH 2.5 (Table 23), the missile will impact the ship 44 seconds after crossing the sensor horizon. This case | Delay (sec) | $\Delta \mathbf{R}$ (km) | Engage time after delay (sec) | Engagement Range (nmi) | |-------------|--------------------------|-------------------------------|------------------------| | 10 | 4.69 | 24.84 | 4.66 | | 15 | 7.04 | 21.27 | 3.99 | | 20 | 9.38 | 17.70 | 3.32 | | 25 | 11.73 | 14.13 | 2.65 | | 30 | 14.07 | 10.56 | 1.98 | | 35 | 16.42 | 6.98 | 1.31 | | 40 | 18.76 | 3.41 | 0.64 | | 45 | 21.11 | -0.16 | -0.03 | | 50 | 23.45 | -3.73 | -0.70 | | 55 | 25.80 | -7.30 | -1.37 | Table 23. Engagement Time for 10 ft missile represents approximately a nine-second reduction in reaction time from the above case of a 30 ft sea skimmer. The results in the above tables indicate that maximum delay times cannot exceed about 45 and 35 seconds, respectively, from time of detection. Any longer delay will allow the threat to reach the ship unimpeded or the missile engagement will occur within one nautical mile from the ship. This should give enough time for the ship to react assuming the ship is in Condition III. The speeds of the incoming missiles combined with the limited detection range and the ESSM missile 8 nmi maximum range means that there will be only one opportunity to intercept the target short of the ship. #### **B. ESSM ASSESSMENT** Equations 6 through 8 give the method of calculation used in Table 24. Table 24 gives the different probabilities used in determining whether or not a missile will hit the MPF 2010. The definitions of the variables used are as follows: - i incoming threat missile - m salvo size of threat missile - P_{Hit,Ship} is the probability that the one of the salvo will hit the MPF 2010. - P_{kill,i} is the probability that the MPF 2010 defensive systems will kill the ith incoming missile. - $P_{ESSM,i}$ and $P_{ESM,i}$ are the probability that the weapons system will be effective against the ith missile - P_h is the probability that the ESSM will hit the target $$P_{\text{Hit,Ship}} = 1 - \prod_{i=1}^{m} P_{\text{kill,i}}$$ Eq. 6 $$P_{\text{kill,i}} = 1 - \left(1 - P_{\text{ESSM,i}}\right)\left(1 - P_{\text{ECM,i}}\right)$$ Eq. 7 $$P_{\text{ESSM,i}} = 1 - \left(1 - P_{h}\right)^{n}$$ Eq. 8 We can get some idea of the vulnerability of the MPF 2010 to incoming anti-ship missiles by creating a table using the above formulas for calculations. It is assumed there
is enough capability from the combination of ESSM directors and MFA illuminators that it does not limit the number of ESSM missiles that can be fired at an incoming salvo. Additionally - all defensive systems are fully available - each ith incoming threat is addressed independently - number of ESSM launched per threat is n - Probability of ECM effectiveness, P_{ECM} is 0.4 | ENSSM | P _H | P _{ESSM} | P _{Kill,I} | P _{Hit,Ship} | | *************************************** | | |----------|----------------|-------------------|---------------------|-----------------------|--------|---|--------| | Shots, n | | | | m=1 | m = 2 | m=3 | m = 4 | | n = 1 | 0.5 | 0.5000 | 0.7000 | 0.3000 | 0.5100 | 0.6570 | 0.7599 | | | 0.6 | 0.6000 | 0.7600 | 0.2400 | 0.4224 | 0.5610 | 0.6664 | | | 0.7 | 0.7000 | 0.8200 | 0.1800 | 0.3276 | 0.4486 | 0.5479 | | | 0.75 | 0.7500 | 0.8500 | 0.1500 | 0.2775 | 0.3859 | 0.4780 | | | 0.8 | 0.8000 | 0.8800 | 0.1200 | 0.2256 | 0.3185 | 0.4003 | | | 0.5 | 0.7500 | 0.8500 | 0.1500 | 0.2775 | 0.3859 | 0.4780 | | | 0.6 | 0.8400 | 0.9040 | 0.0960 | 0.1828 | 0.2612 | 0.3322 | | n=2 | 0.7 | 0.9100 | 0.9460 | 0.0540 | 0.1051 | 0.1534 | 0.1991 | | | 0.75 | 0.9375 | 0.9625 | 0.0375 | 0.0736 | 0.1083 | 0.1418 | | | 0.8 | 0.9600 | 0.9760 | 0.0240 | 0.0474 | 0.0703 | 0.0926 | | n = 3 | 0.5 | 0.8750 | 0.9250 | 0.0750 | 0.1444 | 0.2085 | 0.2679 | | | 0.6 | 0.9360 | 0.9616 | 0.0384 | 0.0753 | 0.1108 | 0.1450 | | | 0.7 | 0.9730 | 0.9838 | 0.0162 | 0.0321 | 0.0478 | 0.0632 | | | 0.75 | 0.9844 | 0.9906 | 0.0094 | 0.0187 | 0.0279 | 0.0370 | | | 0.8 | 0.9920 | 0.9952 | 0.0048 | 0.0096 | 0.0143 | 0.0191 | | n=4 | 0.5 | 0.9375 | 0.9625 | 0.0375 | 0.0736 | 0.1083 | 0.1418 | | | 0.6 | 0.9744 | 0.9846 | 0.0154 | 0.0305 | 0.0454 | 0.0600 | | | 0.7 | 0.9919 | 0.9951 | 0.0049 | 0.0097 | 0.0145 | 0.0193 | | | 0.75 | 0.9961 | 0.9977 | 0.0023 | 0.0047 | 0.0070 | 0.0093 | | | 0.8 | 0.9984 | 0.9990 | 0.0010 | 0.0019 | 0.0029 | 0.0038 | Table 24. Assessment of Engagements The results of this table support the tactics of shooting multiple ESSM missiles against incoming threats. As the number of missiles, n, launched against each incoming threat missile increases, the chance of the ship being hit reduces rapidly. Conversely as the number of threats, m, go up the hit probability increases. If we consider 2 missiles leaking through external defenses to be a reasonable self-defense threat, then firing of two ESSMs per missile gives a significant increase (75-95%) in survivability. Firing four missiles each at even four "leakers" would give an even more impressive 86-99% increase in survivability. Follow-on iterations of the design should address the possibility of increasing the number of available ESSMs through the storage of additional missiles for the ESSM system in MPF 2010 cargo loadout. Additionally, more advanced electronic systems such as advanced integrated electronic warfare system (AIEWS) and an infrared missile countermeasure system should be investigated. # LIST OF REFERENCES - [1] C.C. Krulak, General, USMC, MPF 2010 and Beyond, December 30, 1997 - [2] C.C. Krulak, General, USMC, *Operational Maneuver From the Sea*, Internet. Available: http://www.dtic.mil/doctrine/jv2010/usmc/omfts.pdf - [3] Paul K. Van Riper, Lieutenant General, USMC Ship-to-Objective Maneuver, July 25, 1997 - [4] John Nance, Jr., et al, MAA for MPF Future Sea-Basing Concepts: Volume I Final Summary Report, Center for Naval Analysis, June 1998. - [5] Vito R. Milano, MPF 2010 and Beyond: Translating a Concept into Ship Requirements, Center for Naval Analysis, December 1997. - [6] Jack Nance, MPF MAA Study Notices 1 through 27, Center for Naval Analysis, June 2, 1998 - [7] Chief of Naval Operations (OPNAV), Space Command and Control Information Warfare Strategic Planning Office (N6C), *Copernicus...Foreword*, Internet. Available: http://copernicus.hq.navy.mil/forward/copernicus.html - [8] Chief of Naval Operations, *OPNAVINST 9640.1A*, *Shipboard Habitability Program*, September 3, 1996. - [9] Charles N. Calvano and Robert C. Harney et al, A Short Take-Off/Vertical Landing (STOVL) Aircraft Carrier (S-CVX), Naval Postgraduate School, May 1998 - [10] Martin Streetly, Jane's Radar and Electronic Warfare Systems, Tenth Edition, 1998-1999, Jane's Information Group Limited, 1998 - [11] Jeffrey L. Benson, MERS ATD Briefing, Nov 1998, CDNSWC 6501 - [12] Deputy Assistant Secretary of the Navy (C4I/EW/Space), Director, Expeditionary Warfare (CNO N85), Headquarters Marine Corps, Amphibious C4I, Commander, Space and Naval Warfare Systems Command, *Amphibious Ship C4ISR Master Plan, Version 1.0*, September 11, 1997 - [13] PMW 176, Joint Maritime Communications System, Internet, Available: http://www.jmcoms.org/jmcoms/online/explained/overview.htm - [14] Brian D. Rehard, An Analysis of Quality of Service Over the Automated Digital Network System, Naval Postgraduate School, September 1997. - [15] William Stallings, Data and Computer Communications, 5th edition, Prentice Hall, 1997 - [16] JCS C4 Directorate, Operational Requirements Document for Joint Tactical Radio, March 23, 98 - [17] Bryan J. Smith, The Development of a Littoral Region Area Communications Network in Support of Operational Maneuver From the Sea, Naval Postgraduate School, September 1998. - [18] Wood, S. L. Cavitation Effects on a Ship-Like Box Structure Subjected to an Underwater Explosion, Naval Postgraduate School, September 1998. - [19] COMPSRON One, Maritime Prepositioning Ship Squadron One, Internet. Available: http://www.msc.navy.mil/mpsone/ - [20] Underway Replenishment Department, Port Hueneme Division Naval Surface Warfare Center, Port Hueneme, CA, *Underway Replenishment of Naval Ships*, May 1992. - [21] Robert C. Harney, TS3003 Notes, Naval Postgraduate School, Winter 1998. - [22] Lewis, Edward,, Principles of Naval Architecture, Vol. 1, The Society of Naval Architects and Marine Engineers, 1988 - [23] Commanding General, Marine Corps Combat Development Command, Operational Requirements Document for the Tactical Data Network w/Chg. 5, 23 APR 97. # INITIAL DISTRIBUTION LIST | Dudley Knox Library, Code 52
Naval Postgraduate School
411 Dyer Road
Monterey, CA 93943 | , | 2 | |--|---|---| | Research Administration Office
Naval Postgraduate School
Monterey, CA 93943 | | 1 | | Defense Technical Information Center
8725 John J. Kingman Road, STE 0944
Fort Belvior, VA 22060-6218 | | 2 | | Department of Mechanical Engineering
Naval Postgraduate School
Monterey, CA 93943-5107 | | 1 | | Naval Sea Systems Command
PMS 378 (Attn: CDR McMahon)
PL-412 Heitman Bldg.
2531 Jefferson Davis Highway
Arlington, VA 22242-5160 | | 2 | | Captain R. Hepburn, USN
SEA 03D
Naval Sea Systems Command
2531 Jefferson Davis Highway
Arlington, VA 20362 | | 1 | | ATTN: Mr. Robert Keane (Code 20) c/o Commander Carderock Division Naval Surface Warfare Center Bethesda MD 20084-5000 | | 1 | | Mr. Bruce Wingersteen | i | |---|----| | c/o Commander | | | Carderock Division1 | | | Naval Surface Warfare Center | | | Bethesda, MD 20084-5000 | | | Professor Wayne P. Hughes, Jr | 1 | | Code OR/HI | | | Naval Postgraduate School | | | Monterey, CA 93943 | | | Professor Gordon Schacher | 1 | | Institute for Joint Warfare Analysis | | | Naval Postgraduate School | | | Monterey, CA 93943 | | | Professor Robert Harney | 2 | | Physics Dept. | | | Naval Postgraduate School | | | Monterey, CA 93943 | | | Professor C. N. Calvano | 10 | | Code ME/Ca | | | Naval Postgraduate School | | | Monterey, CA 93943-5107 | • | | CAPT Dennis Mahoney, USN | 1 | | Professor of Naval Construction | | | Massachusetts Institute of Technology | | | Cambridge, MA 02139 | | | RADM George Yount, USN | 1 | | Commander Naval Sea Systems Command | | | ATTN: SEA 03 | | | 2531 Jefferson Davis Highway | | | Arlington, VA 20362 | | | Major Rich Stones | 1 | | Communications – Information Systems Doctrine Officer | | | Doctrine Division (C421), MCCDC | | | 3300 Russell Road | | | Quantico, VA 22134-5021 | | | LT Randolph R. Weekly | | 1 | |------------------------------|---|---| | 315 Arloncourt Rd | | | | Seaside, CA 93955 | | | | | | | | LT Gary R. McKerrow | * | 1 | | 3932 SW Lindan Ln | | | | Lee's Summit, MO 64082 | | | | LT Joseph Kan | | 1 | | Astronautical Engineering | | | | Naval Postgraduate School | | | | Bldg. 234, Room 133 | | | | Monterey, Ca 93943 | | | | | | | | LT Tom Anderson | | 1 | | 521-101 Via Verrona | | | | Altamonte Springs, FL 32714 | | | | - | | | | LT Jess Arrington | | 1 | | c/o Department Head Class | | | | SWOSCOLCOM | | | | 446 Cushing RD | | | | Newport, RI 02841-1209 | | | | | | | | LT Rajan Vaidyanathan | | 1 | | c/oPMOSSP Sunnyvale | | | | PO Box 391537 | | | | Mountain View, CA 94039-1537 | | |